State of Alaska Department of Environmental Conservation Division of Spill Prevention and Response Contaminated Sites Program ### **Vapor Intrusion Guidance for Contaminated Sites** October 2012 This page was intentionally left blank. ### **TABLE OF CONTENTS** | I. | PURPOSE | | |------|---|----| | II. | BACKGROUND | | | III. | KEY RECOMMENDATIONS | 3 | | IV. | VAPOR INTRUSION DECISION AND RESPONSE FRAMEWORK | 4 | | Step | 1: Check for Explosive or Short-Term Exposure Threats | (| | | 2: Refine the CSM for Vapor Intrusion | | | | 3: Characterize Site and Review Data Quality | | | | 4: Compare Contaminant Data to Target Levels | | | Step | 5: Decide if Further Evaluation is Needed | 14 | | - | 6: Choose an Investigative Strategy | | | | 7: Submit Workplan for DEC Approval, and Implement | | | | 8: Evaluate Vapor Intrusion Potential and Risk to Receptors | | | | 9: Submit Report to DEC with Recommendations for Cleanup | | | | 10: Submit Cleanup or Corrective Action Plan for DEC Approval, and Implement | | | | 11: Evaluate Data to Confirm Cleanup or Mitigation Effectiveness for Vapor Intrusion | | | Step | 12: Submit Final Report to DEC | 2. | | V. | DATA COLLECTION AND INTERPRETATION | 21 | | Gro | undwater Sampling | 2 | | | Groundwater Sample Location | 22 | | | Monitoring Well Design and Groundwater Sampling Techniques | | | | Other Considerations for Collecting and Using Groundwater Data | | | Soil | Gas Sampling | | | | Soil Gas Sample Location, Depth, and Frequency | | | | Soil Gas Probe Installation and Sampling Techniques | | | | Transient and Other Environmental Effects on Sampling | | | Indo | oor Air Sampling | | | | Indoor Air Sample Location and Frequency | | | | Indoor Air Sampling Procedures Considerations for Collecting and Using Indoor Air Data | | | Ano | lytical Methods and Sample Handling for Soil Gas and Indoor Air | | | Alla | Sample Containers | | | | Sample Handling, Storage, and Transportation | | | | Analytical Methods and QA/QC | | | VI | INVESTIGATIVE STRATEGIES – SPECIAL CONSIDERATIONS | | | | | | | Bacl | kground Air Levels | 41 | | | tiple Lines of Evidence | | | | lictive Modeling | | | | Assessmentoleum Biodegradation | | | | | | | VII. | MITIGATING A VAPOR INTRUSION PROBLEM | 46 | | VIII | I.INSTITUTIONAL CONTROLS AT VAPOR INTRUSION SITES | 48 | | IX. REFERENCES | |---| | TADI E OF FICTIDES | | TABLE OF FIGURES | | Figure 1: General Depiction of the Vapor Intrusion Pathway in a Residential Setting (from | | EPA, 2002) | | Figure 3: Decision Points in a Vapor Intrusion Evaluation | | Figure 4: Schematic Soil Gas Leak Detection Apparatus | | Figure 5: Decision Tree on Evaluating Biodegredation Potential | | 11gure 3. Decision 11ee on Evaluating Biodegredation I otential | | TABLE OF TABLES | | Table 1: Guidance and Publications on Vapor Intrusion | | Table 2: Advantages and Disadvantages of Various Investigative Strategies and Sampling | | Approaches | | Table 3: Monitoring Well Installation Methods | | Table 4: Groundwater Sampling Methods | | Table 5: Summary of Analytical Methods for Soil Gas, Indoor and Ambient Air Samples | | Table 6: Required Thickness of Clean Oxygenated Soil Between Contaminated Groundwater | | and Building Foundation to Mitigate Petroleum Vapor Intrusion Risk | | <u>APPENDICES</u> | | Appendix A – Elements of the Vapor Intrusion Pathway (adapted from NJ DEP, 2005) | | Appendix B – ATSDR Inhalation Minimal Risk Levels | | Appendix C – Conceptual Site Model Checklist (from ITRC, 2007) | | Appendix D – DEC Indoor Air Target Levels | | Appendix E – DEC Shallow or Subslab Soil Gas Target Levels | | Appendix F – DEC Deep Soil Gas Target Levels | | Appendix G – DEC Groundwater Target Levels | | Appendix H – Background Indoor Air Levels | | Appendix I – DEC Building Survey and Indoor Air Sampling Questionnaire | ### Acronyms AAC – Alaska Administrative Code AKOSH – Alaska Occupational Safety and Health Section, in the Alaska Department of Labor and Workforce Development ASTM – ASTM International, formerly the American Society for Testing and Materials ATSDR – Agency of Toxic Substance and Disease Registry, U.S. Department of Health and Human Services bgs - Below ground surface BTEX – Benzene, Toluene, Ethylbenzene, and Xylenes CAS – Chemical Abstract Services COC - Contaminant of Concern COPC - Contaminant of Potential Concern CSM – Conceptual Site Model CSP – Contaminated Sites Program, Spill Prevention and Response Division, Alaska Department of Environmental Conservation DEC – Alaska Department of Environmental Conservation DPH – Division of Public Health, Alaska Department of Health and Social Services DQO – Data Quality Objective DRO – Diesel Range Organics DTSC – Department of Toxic Substances Control, California Environmental Protection Agency EPRI – Electric Power Research Institute GC – Gas Chromatography GRO – Gasoline Range Organics HVAC – Heating, Ventilation and Air Conditioners ITRC – Interstate Technology and Regulatory Council LNAPL - Light Non-Aqueous Phase Liquid LUST – Leaking Underground Storage Tank MA DEP – Massachusetts Department of Environmental Protection MTBE – Methyl *tert*-Butyl Ether NAPL – Non-Aqueous Phase Liquid NELAP – National Environmental Laboratory Accreditation Program NIOSH – National Institute for Occupational Safety and Health, Centers for Disease Control and Prevention, U.S. Department of Health and Human Services NJ DEP – New Jersey Department of Environmental Protection O&M – Operation and Maintenance OSHA – Occupational Safety and Health Administration, U.S. Department of Labor PAH – Polycyclic Aromatic Hydrocarbon PERP – Prevention and Emergency Response Program, Spill Prevention and Response Division, Alaska Department of Environmental Conservation PCB – Polychlorinated Biphenyl PCE - Tetrachloroethylene PEL – Permissible Exposure Limit PID – Photoionization Detector ppbv – Parts per billion by volume ppmv – Parts per million by volume QA/QC - Quality Assurance/Quality Control SVOC - Semi-Volatile Organic Compound TPH – Total Petroleum Hydrocarbon $\mu g/L$ – Micrograms per liter μg/m³ – Micrograms per cubic meter VOC - Volatile Organic Compound ### Alaska Department of Environmental Conservation *Vapor Intrusion Guidance* Disclaimer: Web links to the most current agency documents available are provided in the reference section of this guidance. Because this effort is continually evolving and adapting to meet the needs of a broad environmental community, users of this document should verify they have the most recent version of any referenced document. ### I. PURPOSE This document was prepared by the Alaska Department of Environmental Conservation (DEC) to provide guidance for evaluating and responding to a vapor intrusion exposure pathway at contaminated sites. When the conceptual site model (CSM) indicates that the vapor intrusion pathway may be complete, a site-specific analysis is necessary per Title 18 of the Alaska Administrative Code [18 AAC 75.340 (i)]. Currently the Method 2 soil cleanup levels in Tables B1 and B2 of 18 AAC 75.340 address volatilization to outdoor air and subsequent inhalation by receptors, but do not address vapor intrusion into buildings where receptors exposed to indoor air may be affected. When vapor intrusion is occurring, site-specific soil and groundwater cleanup levels may need to be established. This guidance pertains to evaluating and controlling vapors migrating from the subsurface into an occupied structure – DEC does not regulate indoor air. This distinction is critical when determining cleanup goals for a site. The strategy presented in this guidance is a series of steps for consistently assessing the potential for risk from vapor intrusion. The need for a thorough assessment may be identified at sites that are already in the cleanup process. Consequently, this guidance has been designed to allow the user to begin evaluating vapor intrusion at any point in the cleanup process. For a quick overview of DEC's recommendations regarding this pathway, see Section III. ### II. BACKGROUND Vapor intrusion is the migration of volatile chemicals from a subsurface vapor source into overlying buildings. Before beginning an evaluation of the vapor intrusion pathway, it is important to understand how vapors migrate and intrude into overlying buildings. The process is similar to that of radon gas seeping into homes. This section briefly describes a general conceptual model for vapor intrusion, as shown in Figure 1. A more detailed description is provided in Appendix A. Vapor intrusion begins with a vapor source. Contaminants volatilize from the vapor source and move into the surrounding soil pore spaces as soil gas. Vapor sources may include contaminated soil in the vadose zone, free-phase or residual non-aqueous phase liquid (NAPL) above or near the top of the saturated zone, or shallow dissolved-phase contamination in groundwater. Underground tanks and piping that contain volatile chemicals can also release vapor clouds into the surrounding soil. Vapors in the subsurface diffuse from areas of high concentration to areas of low concentration. When vapors reach a building, advective forces associated with the building may cause the vapors to flow through cracks in the foundation. In this document, a foundation is defined as the lowest level of a building in contact with the soil, such as a basement, crawl space, or slab-on-grade foundation. A building on posts, where airflow beneath the building is not blocked by screening or other material, does not need to be evaluated for vapor intrusion. The rate of vapor migration through soil and into a building is difficult to quantify and depends on soil types, chemical properties, building design and condition, and pressure differentials between the subsurface and the
building. An investigator should be aware that climatic conditions, such as changes in barometric pressure or air temperature, wind, and rainfall also can affect the degree to which vapor intrusion is occurring. Figure 1: General Depiction of the Vapor Intrusion Pathway in a Residential Setting (from EPA, 2002) In extreme cases, vapors may accumulate in dwellings or occupied buildings to levels that could cause explosions, acute health effects, or odors. In these cases, it is relatively easy to determine that the vapor intrusion pathway is complete and that prompt remediation or mitigation efforts are necessary. Typically, however, the chemical concentrations are low and the main concern is that the contamination may pose an unacceptable exposure risk from long-term indoor inhalation. At these sites, determining whether the pathway is complete or not can be complicated. The presence of background contaminants in households or commercial buildings (i.e., in the ambient air or emission sources such as household solvents, gasoline, or cleaners) can make it difficult to interpret direct measurements. Moreover, many soil and building characteristics can have a dramatic impact on the potential for vapor intrusion. In developing this guidance, DEC evaluated guidance from the U.S. Environmental Protection Agency (EPA) and the Interstate Technology and Regulatory Council (ITRC), as well as other states and organizations that are addressing the vapor intrusion pathway. Useful references for evaluating the vapor intrusion pathway are listed in Table 1. **Table 1: Guidance and Publications on Vapor Intrusion** | Primary Topic | Document and Website Location ¹ | | | |---------------|---|--|--| | General | ITRC Vapor Intrusion Pathway: A Practical Guide (ITRC, 2007). | | | | Guidance | http://www.itrcweb.org/Documents/VI-1.pdf | | | | | EPA Draft Vapor Intrusion Guidance (EPA, 2002). | | | | | http://epa.gov/osw/hazard/correctiveaction/eis/vapor.htm | | | | | Guidance for Evaluating Soil Vapor Intrusion in the State of New York (NY DOH, 2006). | | | | | http://www.health.state.ny.us/environmental/investigations/soil_gas/svi_guidance/ | | | | | New Jersey Vapor Intrusion Technical Guidance (NJ DEP, 2012). | | | | | http://www.nj.gov/dep/srp/guidance/vaporintrusion/. | | | | Petroleum | Petroleum Hydrocarbons and Chlorinated Hydrocarbons Differ in Their Potential for | | | | Investigation | Vapor Intrusion (EPA, 2012). | | | | investigation | http://www.epa.gov/oust/cat/pvi/pvicvi.pdf | | | | | A Practical Strategy for Assessing the Subsurface Vapor-to-Indoor Air Migration | | | | | Pathway at Petroleum Hydrocarbon Sites (API, 2005). | | | | | http://www.api.org/ehs/groundwater/lnapl/soilgas.cfm | | | | Property | ASTM E2600-10 Standard Guide for Vapor Encroachment Screening on Property In- | | | | Transactions | volved in Real Estate Transactions (ASTM, 2010). For purchase at: | | | | Transactions | http://www.astm.org/Standards/E2600.htm | | | | Soil Gas | County of San Diego, Site Assessment and Mitigation Manual (SDC, 2004-2012) | | | | Sampling | http://www.co.san-diego.ca.us/deh/water/sam_manual.html | | | | Sampling | California: Advisory – Active Soil Gas Investigations (DTSC, 2012) | | | | | http://www.dtsc.ca.gov/SiteCleanup/upload/VI ActiveSoilGasAdvisory FINAL 04301 | | | | | <u>2.pdf</u> | | | | Air Sampling | Massachusetts Indoor Air Sampling and Evaluation Guide (MA DEP, 2002). | | | | All Sampling | http://www.mass.gov/dep/cleanup/laws/02-430.pdf | | | | Subslab | An Assessment of Vapor Intrusion in Homes Near the Raymark Superfund Site Using | | | | Sampling | Basement and Sub-Slab Air Samples (EPA, 2006). | | | | | http://www.dec.state.ak.us/spar/csp/guidance/raymark6report.pdf | | | | | Reference Handbook for Site-Specific Assessment of Subsurface Vapor Intrusion to | | | | | Indoor Air (EPRI, 2005). (Go to http://my.epri.com and type the handbook name into | | | | | the website's search box.) | | | | Mitigation | EPA Engineering Issue: Indoor Air Vapor Intrusion Mitigation Approaches (EPA, 2008) | | | | 0.11 | http://www.clu-in.org/download/char/600r08115.pdf | | | | | Vapor Intrusion Mitigation Advisory (DTSC, 2011) | | | | | http://www.dtsc.ca.gov/SiteCleanup/upload/VIMA Final Oct 20111.pdf | | | | L., | 1 | | | ¹We cannot guarantee all links provided are current. ### III. KEY RECOMMENDATIONS Some key recommendations for evaluating vapor intrusion in Alaska are outlined below. • Use a phased approach to evaluate the vapor intrusion pathway. Decisions about pathway completeness and human exposure should not be based on one piece of information, but a combination of factors. Before sampling, develop a CSM and use all available data to evaluate the likelihood of vapor intrusion. If little is known about the site, DEC recommends collecting exterior samples (i.e., soil gas or groundwater) before collecting interior samples. Exterior sample results near building foundations may allow the investigator to rule out vapor intrusion without entering any buildings. - When the potential for vapor intrusion is high, collect indoor air and subslab or near-slab soil gas samples, and consider mitigation. Indoor air samples provide direct evidence about the indoor inhalation risk. Subslab or near-slab soil gas samples provide evidence that the contamination is from the subsurface, not background indoor or outdoor sources. In some cases, taking immediate measures to mitigate the indoor air exposure may be appropriate. Sampling and cleanup plans must be approved by DEC. - Remember contaminants in the vapor phase move differently than contaminants in groundwater. Vapors in soil generally move away from a source by diffusion and can travel in a direction opposite of the groundwater flow. When vapors are near a building, advective forces associated with the building may cause vapors to move toward the foundation. - Sample the appropriate media and location to meet the objective. The primary objective of a vapor intrusion investigation is to determine if vapors could enter a building from a subsurface contaminant source at a concentration that represents a risk to the building occupants. If the source is in the vadose zone, groundwater samples alone will not achieve this objective. If product or contaminated groundwater is in contact with the building foundation, soil gas samples may also not achieve this objective. - Do not use soil data for comparison to target levels, modeling vapor transport, or in a risk assessment. Analytical soil data are poor quantitative predictors of contaminant vapor concentrations in the subsurface. Soil data are acceptable for qualitative evaluation of this pathway, but should not be used for numerical modeling. However, DEC will consider the vapor intrusion pathway incomplete when the most conservative Method 2 soil cleanup levels and groundwater cleanup levels are met throughout the site. - Consider the potential for biodegradation of petroleum compounds under specific site conditions. Petroleum vapors attenuate more rapidly in the soil pore spaces than do more persistent volatile compounds, such as chlorinated solvents. Typically, a low- to moderate-strength petroleum source will not result in vapor intrusion if 2 feet of clean (uncontaminated) fine-grained soil or 7 feet of clean coarse-grained soil containing at least 3 percent oxygen overlies the source. DEC will not require further evaluation of the pathway when the investigator demonstrates conditions sufficient for biodegradation have reduced the potential for vapor intrusion below acceptable risk levels. # IV. VAPOR INTRUSION DECISION AND RESPONSE FRAMEWORK DEC has identified 12 steps for addressing the vapor intrusion pathway. How these steps ideally fit into the DEC Contaminated Sites (18 AAC 75) or Leaking Underground Stor- age Tank (18 AAC 78) cleanup process is shown in Figure 2. Key decision points within these steps are shown in Figure 3. Vapor intrusion is an emerging issue and in some instances, vapor intrusion may not have been evaluated during previous investigations. In general, investigation and cleanup activities may be at various stages when vapor intrusion is first considered. At historical sites, the first consideration of vapor intrusion may be after significant site characterization and cleanup has already occurred, or even during the site closure evaluation. If this is the case, the initial evaluation (Steps 2 through 5) becomes very important, and may be part of the closure determination for the site. Regardless of the starting point, the basic steps and concepts of a vapor intrusion evaluation are the same for all sites. Use the following steps when volatile and toxic compounds are suspected to be present near an occupied building or where a building could be built in the future. DEC's *Policy Guidance on Developing Conceptual Site Models* (2005) provides more clarification on these criteria. Alaska state regulations require that a Qualified Person complete and report on the investigative and cleanup work described in this document. Figure 2: Steps in a Vapor Intrusion Evaluation ### **DEC Cleanup Process** ### **DEC Vapor Intrusion Steps** | INITIAL RESPONSE 18 AAC 75.315/ | STEP 1: Check for explosive or short-term exposure threats. | | |-------------------------------------|---|--| | 18 AAC 78.220 | Repeat Step 1 when any new information becomes available. | | | Interim Removal | Consider moving to Step 10 when the potential for vapor | | | 18 AAC 75.330/
18 AAC 78.230 | intrusion remains high. | | | 107010701230 | | | | | STEP 2: Refine the CSM for vapor intrusion. | | | | STEP 3: Characterize site following an approved workplan and review data quality. | | | | STEP 4: Compare
contaminant data to target levels. | | | SITE CHARACTERIZATION 18 AAC 75.335 | STEP 5: Decide if further evaluation is needed. | | | 10 AAC /3.333 | Consider moving to Step 10 if the potential for vapor intrusion is high. | | | Release Investigation 18 AAC 78.235 | If no further evaluation is needed, proceed to Step 9. | | | | STEP 6: Choose an investigative strategy. | | | | STEP 7: Submit workplan for DEC approval, and implement. | | | | STEP 8: Evaluate vapor intrusion potential and risk to receptors. | | | | STEP 9: Submit report to DEC with cleanup recommendations. | | | | | | | CLEANUP
18 AAC 75.360 | STEP 10: Submit cleanup or corrective action plan for DEC approval, | | | Corrective Action | and implement. | | | 18 AAC 78.250-270 | | | | | | | | FINAL REPORT | STEP 11: Evaluate cleanup effectiveness for vapor intrusion. | | | 18 AAC 75.380/
18 AAC 78.276 | STEP 12: Submit final report for DEC approval. | | | | | | Figure 3: Decision Points in a Vapor Intrusion Evaluation Figure 3, Continued: Decision Points in a Vapor Intrusion Evaluation ### **Step 1: Check for Explosive or Short-Term Exposure Threats** In addition to long-term and chronic health risks, vapor intrusion can cause explosions and acute health effects. Thus, the first step of the vapor intrusion assessment is to determine if conditions represent an immediate or short-term threat to human health, and, if so, notify the appropriate agencies. This step should be considered as soon as there is knowledge of a release and should be revisited any time new information becomes available. During an initial response, an investigator may use air monitoring devices (e.g., a photoionization detector or combustible gas indicator), interviews with building occupants, and general knowledge of the site to evaluate whether contaminants could be present indoors. DEC encourages the use of other screening methods to determine if high levels of contaminants are present in indoor air; however, detection levels must be carefully considered as many screening methods cannot detect indoor air contaminants at levels that could cause health effects. Examples of screening methods that may be useful during Step 1 include gas detector tubes and passive air samplers. Analytical indoor air samples are usually not available during an initial response, but should be considered when conditions suggest that vapors may be present (see Section V, "Indoor Air Sampling"). When evaluating immediate or short-term risks, take the following actions: - Notify DEC's Prevention and Emergency Response Program (PERP) if a release has just occurred or has just been discovered. - Notify the fire department immediately if explosive levels are present or suspected. - Notify DEC's Contaminated Sites Program (CSP) when odors, physiological symptoms, or screening devices indicate vapors are present in buildings above the indoor air levels described in this guidance. - Notify the Alaska Occupational Safety and Health (AKOSH) when indoor air contaminants are present in a workplace above Permissible Exposure Limits (PELs). PELs can be found at the following Web link: http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=STANDAR_DS&p_id=9992. When there is evidence that public health may be affected by vapor intrusion, the DEC project manager will contact the State of Alaska Division of Public Health (DPH) immediately and determine what steps should be taken. If indoor air or soil gas samples are available, DPH will be notified under the following conditions: - Indoor air concentrations exceed Agency for Toxic Substances and Disease Registry (ATSDR) inhalation minimal risk levels (Appendix B); or - Subslab or near-slab (see Section V, "Soil Gas Sampling") soil gas concentrations are more than 10 times the ATSDR inhalation levels (Appendix B) or 1,000 times the DEC target indoor air levels (Appendix D). If DPH concludes there is a public health threat from vapor intrusion, the investigator should evaluate alternatives for addressing the risk as described in Step 9. ### **Step 2: Refine the CSM for Vapor Intrusion** The CSM is first developed during the initial stages of a contaminated site investigation in accordance with the DEC's CSM Guidance. The CSM will identify the vapor intrusion pathway as complete when volatile and toxic compounds are suspected to be present near an occupied building or where a building could be built in the future. The CSM Guidance contains a list of volatile compounds and discusses when a building is close enough to contamination to prompt additional evaluation (less than 30 feet from a petroleum source or less than 100 feet from a non-petroleum source). Once determined to be complete, the vapor intrusion pathway must be evaluated further as described in this guidance. During this step, the investigator refines the CSM to better describe vapor transport at the site and to prepare for the data quality review in Step 3. A checklist to assist with refinement of the CSM is provided in Appendix C. The investigator should consider the following precautions while developing the CSM: - Volatile compounds may naturally degrade into other volatile compounds that need to be evaluated (e.g., trichloroethene can break down to vinyl chloride). - The distance that volatile compounds may migrate in soil, groundwater, or soil gas is dependent on soil types, subsurface heterogeneity, length of time after release, as well as the mass of contamination. Vapors migrate more easily through dry, coarse-grained soil. - Preferential pathways, such as subsurface fractures, utility conduits, and drains or sumps that open to the subsurface, may allow vapors to migrate more easily toward or into a building and must be identified. - Caps around a building, such as an asphalt driveway or frozen ground, may reduce volatilization to outdoor air and increase the concentration of contaminants near the building foundation. - Buildings with tight construction, inadequate ventilation, or a large stack effect are more likely to induce vapor intrusion, particularly during winter months. However, preliminary evidence from a few chlorinated solvent sites in Alaska suggests vapor intrusion into some buildings may be the most pronounced in late summer or fall. Therefore, seasonal variation should be considered at all sites. - Vapor intrusion is less likely in buildings with a positive pressure ventilation system, a subsurface depressurization system, or a sealed subsurface vapor barrier. However, the potential for building systems to change or become less effective in the future should also be considered. - Future use of a site may present more of a vapor intrusion risk than the current use. The potential for construction near a vapor source should be considered. Remodeling of existing buildings or changes in ventilation could also increase the potential for vapor intrusion. A home that is refurbished to be more energy efficient may also be more airtight and thus more susceptible to vapor accumulation. Once all the site information has been evaluated and considered in the CSM, continue on to Step 3. ### Step 3: Characterize Site and Review Data Quality During this step, the investigator compiles and evaluates existing analytical data for screening against default target levels in Step 4. Often, site investigation begins before a vapor intrusion pathway is even considered and some analytical data may already exist to compare with vapor intrusion target levels. Careful review of that data is necessary. The most useful data for Step 4 include sample results from groundwater, soil gas, and indoor air collected in or near occupied buildings. Soil data collection is useful for investigating the nature and extent of contamination and evaluating the potential for vapor intrusion; however, DEC has not calculated target levels for soil, and soil data can only be used qualitatively. The quality and representativeness of the compiled data should be carefully considered before making a decision regarding the vapor intrusion pathway. Investigators must evaluate the data to determine whether: - All contaminants of concern (COCs) have been identified and investigated. Any volatile compound that may be present at a site should be investigated as a COC, including degradation products. Volatile compounds, including those that should be investigated at a petroleum release, are listed in Table B1 of DEC's CSM Guidance, which is available at http://dec.alaska.gov/spar/guidance.htm#site model. - Data have been collected following the applicable DEC guidance. Groundwater, soil gas, and indoor air data must be collected following procedures and considerations described in Section V. - The data are adequate for representing contaminant vapors, either in the building, or in the subsurface between the source and the foundation. Data limitations, including temporal and spatial considerations, are summarized in Section V and must be carefully reviewed. - Laboratory analyses are of acceptable quality, as determined by DEC's Laboratory Data Review Checklist for Air Samples, available at http://dec.alaska.gov/spar/guidance.htm#lab_data. In many cases, useful quantitative data for screening vapor intrusion risk will not be available at this step in the evaluation. If this is the case, consider collecting additional site characterization data under a DEC-approved workplan using data collection methods described in Section V. The soil gas and groundwater target levels discussed in Step 4 may underestimate vapor intrusion when certain site conditions are present (EPA, 2002). DEC recommends that soil gas and groundwater data not be used for screening in Step 4 when the following precluding conditions are present: - Do not
use soil gas data for screening when NAPL is in contact with the building foundation. - Do not use groundwater data for screening when groundwater contamination is present within 5 feet of a foundation. - Do not use soil gas or groundwater data for screening when a vapor source is present within 15 feet of a foundation, and one or more of the following exists: - Buildings with significant openings to the subsurface (e.g., sumps, unlined crawl spaces, earthen floors); ### Biodegradation at Petroleum Sites Petroleum vapors are known to biodegrade easily in aerobic conditions, but the target levels discussed in Step 4 do not account for biodegradation. If soil data or knowledge of the site indicate clean, oxygenated soil is present between the source and the foundation, the investigator should consider skipping to Step 5 to evaluate the potential for biodegradation. See Section VI, "Petroleum Biodegradation" for more information. - Significant preferential pathways, either naturally occurring or anthropogenic; or - o Buildings with very low air exchange rates (< 0.25 air exchanges/hour) or very high sustained indoor/outdoor pressure differentials (> 10 Pascals). When precluding conditions are present, indoor air samples may be the best option for evaluating exposure within the building. If the data are of sufficient quality and adequately represent the vapor intrusion pathway, and no precluding conditions prevent use of the available data, go to Step 4. Otherwise, move to Step 6 to begin a vapor intrusion investigation, or consider mitigation. ### **Step 4: Compare Contaminant Data to Target Levels** The target levels are conservative, risk-based screening levels that have been developed by DEC using chemical-specific parameters in DEC's Cleanup Level Guidance (2008). Indoor air target levels are calculated according to methods described by EPA (EPA, 2008) and are based on a cancer risk of 10⁻⁵ and a hazard quotient of 1. Soil gas and groundwater screening levels are calculated by applying an attenuation factor to the indoor air target levels and estimating soil gas partitioning from the groundwater using Henry's Law Constant (EPA, 2002). DEC is currently using the following conservative attenuation factors in this calculation: - Shallow soil gas attenuation factor of 0.1 - Deep soil gas attenuation factor of 0.01 - Groundwater attenuation factor of 0.001 DEC has not calculated target levels for analytical soil data because of the uncertainty in using these data to estimate soil gas partitioning. Soil data can be used qualitatively to determine if and where a vapor source is present, but cannot be used quantitatively to screen out the pathway. As a rule of thumb, if cleanup has removed COCs down to the most stringent cleanup levels in 18 AAC 75, Tables B1, B2, and C, for all volatile COCs, DEC will not require further evaluation of vapor intrusion from a soil source. Target levels are available for both residential and commercial/industrial properties and can be used for volatile compounds sampled in the following media: - Indoor air, including crawl space air. (Appendix D) - Shallow or subslab soil gas collected 5 feet or less from a foundation or from the ground surface. (Appendix E) - Deep soil gas collected more than 5 feet from a foundation or from the ground surface. (Appendix F) - Groundwater. (Appendix G) The investigator must consider the CSM and the location of the vapor source in relation to the building when deciding which target levels to use. For example, when a vapor source is located 5 feet beneath a foundation, soil gas data collected at 10 feet and compared to deep soil gas target levels will not adequately represent vapors that could migrate into the building. Similarly, groundwater data should not be compared to groundwater target lev- ### **Occupational Standards** In scenarios where significant background vapor sources are present because of commercial or industrial use, the federal Occupational Safety and Health Administration (OSHA) standards and requirements may also be applicable. The Alaska Occupational Safety and Health Section (AKOSH) has adopted OSHA regulations for worker exposure to volatile chemicals in the air in industrial workplaces. Although DEC may accept OSHA air standards to evaluate indoor air when the site COCs are chemicals used in the workplace, DEC will still require characterization of the vapor intrusion pathway for future unrestricted land use. ### **Temperature Adjustment for Groundwater Target Levels** Groundwater target levels are calculated by applying the Henry's Law Constant to the concentration in groundwater in order to estimate the concentration in soil gas. DEC uses a constant based on a temperature of 25 °C. The investigator may propose alternative groundwater target levels using a Henry's Law Constant adjusted for the groundwater temperature documented at the site. For help with this calculation, see: http://www.epa.gov/athens/learn2model/part-two/onsite/esthenry.html. Use residential target levels when buildings are lived in or when land use is uncertain. It is also DEC's policy to evaluate day care centers and schools as a residential use because of the sensitivity of the exposed population (children). Commercial/industrial levels can be used when contamination is near buildings occupied by workers who are present for a standard work week (eight to 10 hours per day, five days a week) or less. If individual workers are present for more than a standard work week, or if sensitive receptors are present, DEC may require the use of the residential level or development of a els when the vapor source is NAPL or soil con- tamination is near the building. site-specific target level. If data exceed the target levels, go on to Step 5. If the indoor air concentrations of any COC exceeds one-tenth of the indoor air target level, DEC recommends at least two rounds of sam- pling to investigate variability and seasonal trends before deciding if further work is necessary. When sample data meet the criteria identified in Step 3 and are below the DEC target levels, no further evaluation of the vapor intrusion pathway is necessary and a report should be submitted to DEC that documents the results of Steps 1 through 4. Step 9 discusses this report in more detail. ### **Step 5: Decide if Further Evaluation is Needed** The assessment of vapor intrusion can be a complex task. Whenever possible, decisions regarding this pathway should be made through a weight-of-evidence approach instead of a simple comparison to target levels. Exceeding a target level does not automatically im- ply that receptors are at risk or the pathway is complete. DEC may decide no further evaluation is necessary when the vapor source is small, or is more than 20 feet beneath the foundation, and one or more of the following factors are present: - The source contains only low concentrations of volatile compounds (e.g., weathered diesel); - Subsurface conditions limit vapor migration from the source to the foundation (e.g., low-permeability soils); ### **Institutional Controls** When DEC decides that no further evaluation is warranted, institutional controls may be required to ensure the vapor intrusion pathway is considered if site conditions (or building conditions) change. Institutional controls may be useful when buildings are not present, but could be built in the future. For additional information on institutional controls, see Section VIII. - Subsurface conditions promote biodegradation of a petroleum source. Clean, oxygenated soil between the source and the building foundation often promotes biodegradation and provides an effective barrier to vapor intrusion (see Section VI, "Petroleum Biodegradation"); - Poor outdoor or indoor air quality from background sources that cannot be controlled during sampling masks any potential contribution from vapor intrusion (see Section VI, "Background Air Levels"); - Limited building occupancy or use, although institutional controls may need to be considered for a change in building use or future building operations. - Building characteristics reduce or dilute vapor intrusion (e.g., vapor barriers and ventilation systems). Again, institutional controls may be needed to maintain these characteristics. Predictive modeling may also be useful as additional evidence for supporting decisions at this stage, but should be limited to peer-reviewed and publicly available models (see Section VI, "Predictive Modeling"). When site data exceed the vapor intrusion target levels and the investigator decides further evaluation is necessary, go on to Step 6 to plan an investigation, or consider moving directly to mitigation or cleanup (Step 10). If the investigator determines no further evaluation is needed, proceed to Step 9 and submit a report to DEC documenting the available data and conclusions. ### **Step 6: Choose an Investigative Strategy** The investigative strategy must be chosen based on all available site data, a careful review of the CSM, and professional judgment. When choosing an investigative strategy, the investigator should work closely with the DEC project manager. An investigation often occurs in phases and the strategic approach may change as more information becomes available. Initially, the investigation should focus on occupied buildings that represent worst-case scenarios, such as residences, buildings closest to the source, or those most susceptible to vapor intrusion. Three basic strategies can be used during an investigation: - Exterior sampling Soil gas or groundwater samples are collected outside the building. - Interior sampling Indoor air samples are collected inside the building or soil gas samples are collected directly beneath the building foundation (subslab). - Multiple lines of evidence Samples are collected concurrently from indoor air, outdoor air, and subslab or near-slab (within 10 feet of the building) soil gas. Different sampling
approaches can be used within each strategy. Each sampling approach has different advantages and disadvantages, as summarized in Table 2 and described further in Section V. The investigative strategy is best decided on a site-specific basis in consultation with the DEC project manager. Generally, DEC recommends starting with exterior samples when the vapor source is located away from the building or the location is not known. If soil gas and groundwater data exceed target levels within 10 feet of the building or if other information is available that suggests the vapor intrusion potential is high, indoor air samples should be collected to determine if exposure is occurring above risk-based levels. When collecting indoor air samples, DEC recommends simultaneously collecting outdoor air and subslab or near-slab soil gas samples. This strategy, commonly known as "multiple lines of # Multiple Lines of Evidence Sampling Multiple lines of evidence is the most comprehensive strategy in a vapor intrusion evaluation when evidence already exists suggesting that vapor intrusion is occurring. By collecting a combination of sample types, the investigator will be able to evaluate background chemical interferences, estimate risk to receptors, directly measure the vapor source strength in the subsurface, and evaluate the vapor intrusion potential for future receptors. evidence," has been used successfully in Alaska, particularly where chlorinated solvents were spilled near a building. Additional information about this strategy is provided in Section VI, "Multiple Lines of Evidence." If vapor migration along preferential pathways is suspected, soil gas samples may not adequately represent vapor migration to indoor air. **Table 2: Advantages and Disadvantages of Various Investigative Strategies and Sampling Approaches** | Sampling | Useful | | | |--|--|---|---| | Approach | References | Advantages | Disadvantages | | EXTERIOR INVEST | IGATIONS | | | | Groundwater | (Section D-2) | Monitoring wells often already present.Minimal variability. | Monitoring wells may not be constructed correctly or close enough to a building. Groundwater target levels are conservative and may overestimate risk. | | Active soil gas | ITRC, 2007
(Section D-4)
API, 2005
DTSC, 2003 | Direct measure of vapors in the soil. Minimal variability expected in deep soil gas samples. Vertical or horizontal transects can be used to locate source areas or evaluate vapor attenuation. | Variability may be a problem in shallow soil gas or samples collected near the foundation. Air leakage from the surface is possible in shallow soil gas samples. Soil gas target levels are conservative and may overestimate risk. | | Passive soil gas | ITRC, 2007
(Section D-5) | Simple method to investigate contaminant source areas and vapor migration pathways. | Not suitable as the only investigative method because results are provided in units of mass instead of concentration. | | Utility vapor screening | Contact utility | Important when a utility corridor may be a preferential pathway into a building. | Screening in or around utilities can be a dangerous activity and must be coordinated with the utility. | | INTERIOR INVEST | TIGATIONS | | | | Subslab
soil gas | ITRC, 2007
(Section D-6)
API, 2005
EPA, 2006 | Best measure of vapors that may be entering a building. Can assist with data interpretation when background sources are present. Cost is comparable to or less expensive than exterior soil gas sampling. | In some cases, volatile compounds from background sources can migrate beneath the slab. Requires building access and permission to drill through the slab. Variability may be a problem. | | Crawl space | (Section D-9) | Can be used as an alternative to subslab sampling when no slab is present. | Results need to be evaluated as indoor air unless attenuation between the crawl space and the living space is demonstrated. Background sources could affect crawl space air. | | Indoor air | ITRC, 2007
(Section D-8) | Direct measure of the risk to building occupants. Identifies immediate health concerns. | Data interpretations can be complicated by background chemical concentrations. Significant temporal and spatial variability possible. Future vapor intrusion potential can be difficult to assess with indoor air data. | | MULTIPLE LINES C | OF EVIDENCE INVES | STIGATIONS | | | Indoor, outdoor,
and subslab or
near-slab soil gas | ITRC, 2007
(Section D-6)
EPA, 2006
EPRI, 2005 | This strategy is particularly useful when background sources are present. | Requires more intensive sampling. | Other investigative techniques, including utility vapor screening or indoor air measurements, may provide better data for evaluating the pathway. The potential for biodegradation at petroleum sites can be assessed by analyzing soil gas samples for fixed gases (O₂, CO₂, and CH₄) between the source and the building foundation. This will allow an evaluation of biodegradation potential and attenuation rates at petroleum sites, as described in Section VI, "Petroleum Biodegradation." Once an investigative strategy has been chosen, proceed to Step 7. ### Step 7: Submit Workplan for DEC Approval, and Implement A vapor intrusion workplan may not be the first workplan developed for the site. Typically, a site characterization or release investigation will be underway and the investigator will have a basic understanding of the nature and extent of contamination. Depending on the overall site goals at the time the vapor intrusion pathway is identified, the investigator may choose to develop the vapor intrusion workplan alone, or as part of a site characterization workplan. When developing the workplan, the following elements should be included: - Discussion of CSM Describe refinements to the CSM in Step 2. - Discussion of data gaps Demonstrate that the investigative strategy is designed to fill data gaps identified in Step 3. - Locations to be investigated Identify which properties or buildings require investigation. A phased approach, starting with the buildings closest to the source and expanding radially, is acceptable when multiple buildings are a concern. Specific criteria should be established to determine when and where to extend the investigation to other buildings. - Building Inventory and Indoor Air Sampling Questionnaire Complete Section I of DEC's questionnaire (Appendix I) for each building under investigation. The questionnaire will help the investigator identify building characteristics and possible vapor-entry points that will influence the vapor intrusion pathway. Be sure to identify any utilities that should be avoided during subslab drilling activities. - Building walk-through If the workplan includes indoor air sampling, plan to conduct a building walk-through at least 24 hours before collecting the samples. During the walk-through, possible sources of background contaminants should be removed. In certain instances, removal of background sources may not be feasible, and consequently, the investigator may decide to just identify the background source. Section II of DEC's questionnaire (Appendix I) includes a building walk-through form that can be completed during the walk-through. - Sampling and analysis plan Describe the methods for collecting and analyzing soil gas, indoor air, outdoor (background) air, or groundwater samples. - Field schedule Provide proposed dates for fieldwork. Inform the DEC project manager of any changes to the schedule. DEC may conduct random field inspections during vapor intrusion investigations. DEC approval must be obtained before implementing the workplan. When interior samples will be collected, workplans must be coordinated with building owners and occupants. Sampling dates and times may need to be chosen that minimize the potential for background interference from chemical usage in the building. Soil gas and indoor air sampling may be affected by inclement weather; therefore, workplan implementation should accommodate potential schedule delays. ### **Community Outreach** Community outreach should be part of the vapor intrusion assessment process to facilitate workplan implementation and for open communication between DEC and the affected building occupants. Potentially affected building occupants should be informed early in the process when a vapor intrusion investigation is planned. DEC has developed general vapor intrusion fact sheets for the public, located at http://www.dec.state.ak.us/spar/csp/vi.htm#other. Investigators also may need to develop site-specific fact sheets. DEC's vapor intrusion workgroup staff and DEC's public outreach staff are available for guidance when a significant concern about indoor air quality arises, especially when multiple properties are involved. ### **Step 8: Evaluate Vapor Intrusion Potential and Risk to Receptors** The objectives of a vapor intrusion investigation are two-fold: 1) determine if vapor intrusion into a building is
occurring, and 2) determine if interior vapor concentrations resulting from vapor intrusion pose a risk to the occupants or future occupants. Once vapor intrusion data have been collected, the investigator must interpret the results to address the objectives above. Data collected in a vapor intrusion investigation should first be reviewed to determine the potential for short-term exposure of building occupants, as described in Step 1. If short-term exposures are documented, the procedures identified in Step 1 should be followed. Steps 2 and 3 also should be revisited to determine if the CSM should be revised, if the data quality is acceptable, and how contaminant levels compare to target levels. If data gaps at this stage prevent achievement of the investigative objectives, the investigator should propose additional sampling or evaluation. DEC may require the submittal of another workplan (Step 7). The initial data interpretation usually includes comparing them to the target levels, as described in Step 4. If the concentrations exceed target levels, the risk at the site can be further evaluated through more advanced methods, including site-specific attenuation factors, site-specific risk assessment, predictive modeling, and measuring biodegradation parameters. These techniques are discussed further in Section VI. Sufficient investigation has been completed when the investigator can address the objectives described above. At this point, the investigator summarizes the data and his or her interpretation of the data in a vapor intrusion report as described in Step 9. ### **Step 9: Submit Report to DEC with Recommendations for Cleanup** In this last step of the vapor intrusion evaluation before the cleanup phase begins, the investigative results, data evaluation, and recommendations should be documented in a report and submitted to DEC. This report will often be included in a more general site characterization or release investigation report, but could be submitted separately. The report must be prepared by a Qualified Person and should address the following: - Describe activities completed in accordance with the vapor intrusion investigation workplan. - Summarize the sampling and analysis results. - Demonstrate that the data adequately characterizes the extent of vapors that may enter a current or future building. - Propose cleanup alternatives for the site that address the vapor intrusion risk. Vapor intrusion may not be the only pathway of concern at a site. The cleanup approach must account for all applicable pathways and comply with all regulations. Along with the proposed cleanup alternatives, the investigator should provide an analysis of each alternative based on the following five criteria: - Protectiveness How well does each alternative protect human health, safety, welfare and the environment, both during and after the cleanup action? - Practicable Are the technologies/techniques under consideration capable of being designed, constructed, and implemented in a reliable and cost-effective manner? What alternatives are the most cost-effective? - Short- and Long-Term Effectiveness Are there potential adverse effects to human health, safety and welfare, or the environment during construction or implementation of the alternative? How fast does the alternative reach cleanup goals? How well does the alternative protect human health, safety and welfare, and the environment after completion of the cleanup? What, if any, risks will remain at the site? - Regulations Will the alternative comply with all state and federal regulations? - Public Input Have comments received from the community regarding each alternative been considered and addressed? For more information on conducting a cleanup alternatives analysis, refer to EPA's March 1990 fact sheet entitled "The Feasibility Study: Detailed Analysis of Remedial Action Alternatives," which can be found at http://www.epa.gov/superfund/policy/remedy/pdfs/93-55301fs4-s.pdf. The complexity of the alternatives analysis should be scaled to the specific site. If cleanup is not warranted, submittal of the vapor intrusion report will be the final step of the vapor intrusion evaluation. If further work is required, proceed to Step 10 to develop the cleanup plan. ### Step 10: Submit Cleanup or Corrective Action Plan for DEC Approval, and Implement If the investigator determines site conditions pose a current or future indoor inhalation risk during Step 8, DEC will require that the risk be reduced through a cleanup or corrective action, if feasible. Cleanup typically includes soil or groundwater remediation to remove the source of the contaminant vapors and is DEC's preferred method for addressing the risks from contamination. However, soil and groundwater cleanup may take a long time, and, therefore, may not be an effective approach for addressing a current exposure to vapors. In these cases, mitigation strategies may be needed by themselves or in concert with cleanup to temporarily control the risk until the cleanup actions are completed, contamination naturally degrades, or the site conditions change. Mitigation includes systems or controls associated with a building that treat contaminants in indoor air (e.g., filtering systems) or prevent vapors from entering a building (e.g., heating and ventilation systems that create a positive pressure in the building, or depressurization systems that create a negative pressure beneath the building foundation). Once a cleanup alternative is chosen, as described in Step 9, a cleanup or corrective action plan should be prepared that includes, at a minimum, the following elements: - The selected cleanup alternative and the rationale for selection. - An exit strategy that describes the criteria for ceasing the cleanup or mitigation efforts. - A sampling and analysis plan to monitor and determine the effectiveness of the cleanup or the mitigation and satisfy the needs of the exit strategy. - A description of how institutional controls, if needed, will be established to ensure remedial effectiveness. - A schedule for implementation and monitoring. - Detailed specifications for any soil or groundwater cleanup technique that is proposed. - Other applicable requirements of 18 AAC 75.360 for the selected strategy. The cleanup plan must be submitted to DEC for approval before implementing the cleanup. On small sites or sites with a simple cleanup strategy, the cleanup plan can be included in the vapor intrusion report to expedite the process. Further information and helpful resources for selecting and installing mitigation systems in Alaska are discussed in Section VII. Institutional controls are discussed in Section VIII. # Step 11: Evaluate Data to Confirm Cleanup or Mitigation Effectiveness for Vapor Intrusion After the cleanup plan has been implemented, buildings of concern should be evaluated to determine if the cleanup was effective in reducing vapor intrusion. This evaluation will usually be based on indoor air or soil gas monitoring and will be similar to the data re- view processes described in Steps 4 and 8. The number of monitoring events and type of sampling will be decided on a site-specific basis and should be described in the exit strategy included in the cleanup plan. As with any sampling steps, it is important to review the data quality and to consider how temporal and spatial variability may affect the results. Soil gas monitoring or other types of confirmation samples may be sufficient for some remedial approaches, such as excavation. After a cleanup, 18 AAC 75.325(g) requires the calculation of cumulative risk as described by DEC's Cumulative Risk Guidance. Cumulative risk should be calculated using indoor air analytical results and should include indoor air contaminants exceeding one-tenth of their indoor air target levels. If indoor air results are not available or do not represent vapor intrusion contamination, cumulative risk calculations for the vapor intrusion pathway may be based on subslab soil gas or near-slab soil gas data. DEC will generally not require calculation of cumulative risk based on exterior soil gas or groundwater data. If data indicate that contaminant vapors in the subsurface or those migrating into indoor air exceed the target levels after the cleanup, the cleanup plan may need to be revisited and additional strategies considered. Once the cleanup is complete or enters into a long-term monitoring phase, proceed to Step 12. ### Step 12: Submit Final Report to DEC Once vapor intrusion cleanup and mitigation actions have been completed and the effectiveness of these actions evaluated, the Qualified Person should document these activities and submit the results to DEC as part of the final site report. The report should include a description of any institutional controls established at the site to prevent future vapor intrusion or unacceptable risk from this pathway (see Section VIII). DEC will review and comment on the report. If DEC approves the report, a closure determination may be issued. However, this determination is rarely based on vapor intrusion alone; therefore, the site may remain open until other concerns not related to vapor intrusion have been addressed. ### V. DATA COLLECTION AND INTERPRETATION This section will describe different sampling approaches, recommend sampling methods, and discuss considerations that could affect data quality. Appendix D of the ITRC Vapor Intrusion Guidance (2007) should be consulted for additional tools that may be useful in a vapor intrusion investigation. ### **Groundwater Sampling** In general, DEC does not recommend installation of new monitoring wells for investigating vapor intrusion because soil gas samples provide a more direct measure of migrating vapors. When groundwater contamination is the primary source for vapor intrusion, the investigator may use groundwater data to determine if further investigation is needed. Groundwater data are useful because
the groundwater concentration of a particular compound multiplied by its Henry's Law Constant provides an estimate of the soil gas concentration immediately above the groundwater interface. This calculation assumes equilibrium partitioning across the groundwater interface; therefore, groundwater samples most accurately represent concentrations of volatile compounds at the groundwater interface. Monitoring well design and sampling techniques are important considerations when collecting groundwater data for this purpose. Important guidelines when evaluating groundwater data or collecting additional data include the following: - If a source of vapors (e.g., NAPL or soil contamination) exists above the ground-water surface near a structure, do not use groundwater data to rule out vapor intrusion. - Collect groundwater samples from wells screened across the groundwater interface at the time of sampling. Samples should represent contaminant concentrations at the groundwater surface and must be collected from the upper 5 feet of the water column. - Minimize volatilization losses during sample collection. Spatial and temporal seasonal variability of the groundwater contamination should be characterized. ### **Groundwater Sample Location** Before using groundwater data to rule out further evaluation of the vapor intrusion pathway, groundwater contamination should be sufficiently characterized to estimate the highest potential concentrations near any current or future building. For screening against the target vapor intrusion levels, use groundwater data that is between the source and the building, and as close to the building as possible. When groundwater contamination extends beneath a building, the investigator should use groundwater data collected immediately upgradient of the building. If these data are not available, surrounding data points may be interpolated to construct contaminant iso-concentration maps. ### Monitoring Well Design and Groundwater Sampling Techniques Installation and sampling of groundwater monitoring wells shall follow procedures described in DEC's *Monitoring Well Guidance* (2009) and *Underground Storage Tanks Procedures Manual* (2002), unless DEC approves an alternate technique such as sampling with passive diffusion bags. Groundwater samples can be collected from monitoring wells or direct-push probes, but the screen length should be no greater than 10 feet. Shorter screen lengths are preferred because less water from deeper in the aquifer enters the well and dilutes the sample. Ideally, the thickness of the water column in the well should also be 10 feet or less. Some advantages and disadvantages of different well installation techniques are described in Table 3 below. **Table 3: Monitoring Well Installation Methods** | Method | Advantages | Disadvantages | |-----------------------|--|---| | Direct-push
probes | Can do vertical profiling, discreet interval sampling, and defined depth intervals. Rapid sampling at multiple locations. | Not intended as a permanent well, which is required for long-term monitoring. (See DEC's Monitoring Well Guidance, 2008.) Some methods limited to unconsolidated formations. | | Monitoring
wells | Allows for long-term, repeat sampling. Suitable for a variety of sample collection methods. Screened interval can tolerate water level fluctuations. | Installing new wells solely for evaluating the vapor intrusion pathway is not recommended. Consider installing soil gas probes instead. | Groundwater sampling methods that minimize the loss of volatile compounds during sample collection and handling are necessary. DEC recommends the use of bladder pumps and submersible pumps for low-flow purging and sampling. Other methods, such as peristaltic pumps, passive diffusion-bag samplers, and Hydrasleeves®, may be useful, as described in Table 4 below. **Table 4: Groundwater Sampling Methods** | Method | Advantages | Disadvantages | |---|--|--| | Bladder pumps and submersible pumps | Little disturbance of water column
if deployed carefully. Pumps operate at a low flow rate,
minimizing volatile loss. | Pumps require power and
maintenance. Pump must be dedicated or
cleaned between uses. | | Peristaltic pumps | Little disturbance of water column. Pumps operate at low flow rate, minimizing volatile loss. | Applies vacuum to water sample, which may affect gas dissolution in the sample. Should only be used for sampling shallow groundwater (less than 15 feet from the ground surface). | | Passive sampling devices (passive diffusion bags and Hydrasleeves®) | Does not require purging. Minimizes well disturbance and loss of volatiles. Easy to use for repeat sampling. Suitable for a variety of sample collection methods. | Passive diffusion bags require
being left in the well for a mini-
mum of two weeks. | Monitoring wells should be purged using low-flow techniques to remove stagnant casing water from the well. If evaluating vapor intrusion is the only sampling objective, DEC recommends the following modifications to the typical low-flow purging and sampling procedure: - Set the pump intake level as close to the groundwater surface as possible without causing the water level to drop and expose the pump intake. For wells in formations with average or high permeability, about 1.5 feet to 2 feet below the static water level should be an adequate intake location. - The purging objective is to flush two casing volumes of groundwater through the sampling array (tubing and pump, etc.). - Drawdown should be measured and not exceed 0.3 feet. Bailers are not recommended for sampling because the bailer agitates the water column and collects a volume-averaged sample that may not represent the top of the water column. If bailers are used, the reported data should be qualified as an underestimate. ### Other Considerations for Collecting and Using Groundwater Data Additional considerations for obtaining new groundwater data or evaluating old data for a vapor intrusion evaluation are provided below: ### Perched aquifers Perched aquifers are zones of groundwater isolated from the regional aquifer by an impermeable soil layer. If a perched aquifer exists above the regional aquifer, it may be appropriate to collect samples from both the perched zone and regional shallow aquifer to obtain a representative sample of all of the potential sources of vapors. The perched aquifer, although not hydraulically connected, could be the largest source of vapors for an overlying building and should be sampled if it is of sufficient thickness. A perched saturated zone should be sampled if it is laterally contiguous under or near a building, exists year-round, and is of sufficient thickness to obtain a sample. ### Groundwater surface fluctuations Groundwater can either expose (during dropping water table conditions) or submerge (during rising water table conditions) areas of soil contamination. A dropping water table may lead to greater volatilization. A rising water table can flush contamination from newly submerged soil and increase the size of the plume. The relationship between groundwater fluctuations, contaminant sources, and vapor migration should be considered when deciding if groundwater data are adequate to evaluate the potential for vapor intrusion. DEC is researching the appropriate time(s) of year to collect these samples in cold climates. ### Clean water lens A diving plume can form when changes in soil permeability result in a downward vertical gradient, or when infiltration from the surface recharges groundwater over a plume. A clean water lens will form over a diving plume that can prevent volatilization from the contaminated groundwater and reduce vapor intrusion from a groundwater source. Because diving plumes are not easy to recognize, but may affect how groundwater data are interpreted, the investigator should be aware factors that may cause or reduce a clean water lens. #### Presence of NAPLs Before sampling a monitoring well, the column of water in the well casing must be checked for the presence of NAPLs, including free petroleum products that might be floating on top of the water or in a separate layer at the bottom of the well casing. If NAPL is present, a water sample should not be collected. ### Drinking water wells Groundwater samples used to evaluate vapor intrusion should not be collected from drinking water wells. Drinking water wells are generally screened below the groundwater surface. ### Soil Gas Sampling Soil gas can be collected using active or passive methods. Passive soil gas sampling consists of burying an adsorbent media in the ground, which collects vapors over a given time period through diffusion. Passive sampling provides qualitative data in units of mass. These data are useful for locating a vapor source and characterizing the extent of vapor
migration, but cannot be used alone to evaluate risk. Active soil gas sampling, which is discussed further in this section, consists of the with-drawal of soil vapor from the subsurface through a sampling probe or tubing into a gastight container. This method provides quantitative data in units of concentration and is the preferred contaminant data set for evaluating the potential for vapor intrusion to indoor air. Soil gas data are reflective of subsurface properties and allow for real-time results. Soil gas data are recommended over other data for characterizing subsurface vapors and the potential for vapor intrusion, because soil gas is a direct measure of the contaminant concentration before it is diluted by ambient air. Drawbacks to this method include potential spatial and temporal variability, inconsistent or poor sample collection techniques, and indirect measurement of the actual risk to a receptor in the building. Soil gas samples are collected from three primary locations. Soil gas samples collected 10 feet or more from the perimeter of the building are generally referred to as "exterior" samples. "Near-slab" soil gas samples are collected outside a structure but within a short distance (usually 10 feet) of the building's foundation. Finally, "subslab" soil gas samples are collected from below the building foundation or slab. The collection techniques for near-slab and exterior samples are similar, while the collection of subslab samples has special considerations that will be discussed in the following sections. Important guidelines when collecting or evaluating soil gas data include the following: • Collect exterior soil gas samples from depths greater than 18 inches below ground surface to avoid dilution of samples with ambient air. - Conduct a shut-in test to check for leaks in the above-ground fittings when collecting active soil gas samples. - Include tracer leak detection when installing soil gas probes at depths less than 10 feet below ground surface or subslab. - Install surface seals in all soil gas probes using grout or other approved materials. - Minimize purge volumes and sample flow rates during sampling. - Do not chill soil gas samples during transport. ### Soil Gas Sample Location, Depth, and Frequency When deciding on soil gas sample locations, the investigator should consider the location of releases, other potential vapor sources, preferential pathways (e.g., utilities or sumps entering a building), and lithology. A sufficient number of samples should be collected to represent the maximum vapor concentrations that could impact the current or future occupied structures. At least three locations should be sampled per building with one in the area of the highest soil or groundwater contamination near or beneath the building. The sample depth should maximize the chances of detecting contamination, but minimize the effects of changes in barometric pressure, temperature, or breakthrough of ambient air from the surface. Exterior samples should be collected at a minimum depth of 18 inches below surface. Subslab samples are intended to collect the soil gas directly beneath the foundation and should not extend into the soil. Their depth is determined by the thickness of the foundation. Multiple depths should be considered for exterior samples so attenuation factors can be more accurately determined. Site soil or lithologic information should also be used to select appropriate locations and depths for soil gas probes. The most permeable zones around the building or proposed building should be targeted for sampling even if they are not the closest. If the site consists primarily of low permeability soils, other sampling techniques should be considered, such as passive sampling or indoor air sampling. Excessive vacuum, such as 10 inches of mercury or more, may cause unrepresentative partitioning of the contaminants into the vapor phase. Precautionary consideration should always be given to ensure that a contaminant pathway is not being created through a low permeability zone. Seasonal environmental conditions (e.g., changes in soil temperature, soil moisture, snow cover, and frozen ground) and seasonal heating and ventilation of a building can affect volatilization and migration of contaminants in soil gas. If a vapor intrusion potential exists at a site, soil gas sampling should occur in at least two seasons to identify seasonal trends. In some cases, DEC may require soil gas data from more than two seasons. ### Soil Gas Probe Installation and Sampling Techniques Drilling techniques for all soil gas samples, including subslab samples, should minimize soil disturbance as much as possible during installation. The probe is allowed to equilibrate after installation, and the sampling train must be purged before sampling. Additional detail about these procedures is provided below. ### Exterior and near-slab soil gas probe installation DEC recommends using direct-push drilling techniques for exterior soil gas sampling. Other techniques, such as rotary drilling, typically have longer equilibration times, but can be proposed in the workplan. Temporary soil gas probes are installed by driving the probe rod to a predetermined depth and then pulling it back to expose the inlets of the soil gas probe. After sample collection, both the drive rod and tubing are removed. During sampling, hydrated bentonite or some other surface seal should be used around the drive rod at ground surface to prevent ambient air intrusion from occurring. The inner soil gas pathway from probe tip to the surface should be continuously sealed (e.g., a sample tubing attached to a screw adapter fitted with an O-ring and connected to the probe tip) to prevent infiltration. Permanent or semi-permanent soil gas probes are usually installed when multiple sampling events are planned. A sand pack should be placed around the sample probe and at least 1 foot of bentonite grout should be applied above the sand pack. Probes should be properly secured, capped, and completed to prevent infiltration of water or ambient air into the subsurface and to prevent accidental damage or vandalism. ### Subslab probe installation A subslab probe is installed by drilling through the foundation with a hand-held drill. Drilling should not extend into or disturb the soil. A typical subslab probe is constructed from small-diameter (½- or ¼-inch outside diameter) stainless steel or another inert material and stainless steel compression fittings. A surface seal should be installed around the probe to prevent air leakage into the subslab environment. Subslab probes must also be properly capped, sealed, and completed to prevent infiltration of water or ambient air into the subsurface. ### Equilibration time During probe installation, subsurface conditions are disturbed. To allow for subsurface conditions to equilibrate, the following equilibration times are recommended: - Probes installed with the direct-push method, where the drive rod remains in the ground, should not be used for at least 20 minutes following probe installation. - Probes installed with the direct-push method, where the drive rod does not remain in the ground, should not be used for at least 30 minutes following probe installation. - Probes installed with hollow-stem drilling methods should not be used for at least 48 hours following probe installation. - Subslab probes do not disturb the subsurface soil and equilibration is not necessary. However, subslab probes should not be used until the sealant around the probe has cured, as determined by the manufacturer's directions. #### Purge and sample volume The sampling train must be purged before sample collection to ensure stagnant or ambient air is removed from the sampling system. Purge volumes should be kept to a minimum to decrease the chance of leaks, reduce additional partitioning of the contaminant into the vapor phase, and unnecessary movement of the soil gas to the sampling probe. DEC recommends using sampling trains that minimize the dead space, and purging three to five volumes of the sampling train. The dead space volume can be estimated by summing the internal volume of tubing used, annular space around the probe tip, and, in some cases, the volume of the sample container. Summa canisters, syringes, and Tedlar[®] bags are not included in the dead space volume calculation. In order to collect a soil gas sample that is representative of subsurface conditions, DEC recommends that soil gas sample volumes be minimized to reduce the chance a vacuum is created at the soil gas probe tip. For analysis of soil gas samples by EPA's TO-15 method, DEC recommends soil gas samples be collected in one-liter summa canisters. ### Purge and sample flow rate Sampling and purging flow rates should not enhance compound partitioning during soil gas sampling. DEC recommends purging and sampling at rates between 100 to 200 milliliters per minute to limit stripping, prevent ambient air from diluting the soil gas samples, and to reduce the variability of purging rates. This equates to the collection of a six-liter summa canister over at least 30 minutes. The low-flow purge rate increases the likelihood that representative samples may be collected. The purge/sample rate may be modified based on conditions encountered in individual soil gas probes with DEC approval; however, low flow rates are particularly important when soil gas samples are being collected from a shallow depth. ### <u>Tubing</u> Sample tubing should be of a small diameter (1/8 to 1/4 inch) to prevent turbulent flow, and be made of nylon, stainless steel, or Teflon. All three materials will not react or interact with site contaminants. Clean, dry tubing should be used at all times. If moisture, water, or an unknown material is present in the probe before insertion, the tubing should be decontaminated or replaced. #### Sample systems with vacuum pumps Soil gas samples from collection systems that
use vacuum pumps should be collected on the intake side of the pump to prevent potential contamination from the pump. Also, because the pressure on the intake side of the pump is less than atmospheric pressure, soil gas samples must be collected with adequate collection devices, such as those with gastight syringes and valves, to ensure that the samples are not diluted by outside air. #### Leak tests Leakage during soil gas sampling may dilute samples with ambient air and produce results that underestimate actual site concentrations or contaminate the sample with external contaminants. Leak tests should be conducted at every soil gas probe, unless otherwise approved by DEC, and at any location where ambient air could enter the sampling system or where cross-contamination may occur. Leak tests, including shut-in tests and tracer tests, are used to assess whether a good seal was established in the sample train, ground surface, and the probe interface. A shut-in test is designed to check for leaks in above-ground fittings and should be conducted during every active soil gas sampling event. The shut-in test consists of evacuating the lines in the above-ground sample train to a measured vacuum of about 100 inches of water column (in-H₂O), and then shutting the vacuum in by closing the valves on opposite ends of the sample train. The vacuum gauge is then observed for at least one minute, and if there is any observable loss of vacuum, the fittings are tightened or adjusted as needed until the vacuum in the sample train does not noticeably dissipate. A tracer test consists of applying a tracer compound, such as helium, pentane, isopropanol, isobutene, propane, or butane, around the S-probe interface, and in some instances, around the connections in the entire sample train immediately before sampling. Figure 4 is a schematic of a soil gas leak detection apparatus. The tracer compound should not be a COC. Probe and seal integrity is confirmed by analyzing subsequent soil gas samples for the tracer compound. Leakage can be considered present when the tracer compound is present in the test sample at more than 10 percent of the source concentration. Tracer leak tests should be conducted when sampling soil gas probes have been installed at depths less than 10 feet below ground surface or subslab. CONNECTOR OF PUMP VALVE CONNECTOR OF VALVE CONNECTOR OF VALVE CONNECTOR OF VALVE FILIUM SUPPLY TUBING (TYP) DETECTION HELIUM CANISTER FLOW ASSEMBLY FLOW PUMP ASSEMBLY FLOW ASSEMBLY FLOW ASSEMBLY FLOW ASSEMBLY FLOW FILIUM CANISTER FLOW FILIUM CANISTER FLOW FILIUM CANISTER FLOW FILIUM CANISTER FLOW FILIUM CANISTER FLOW FILIUM CANISTER FLOW FILIUM FILIUM CANISTER FLOW FILIUM FIL Figure 4: Schematic Soil Gas Leak Detection Apparatus ### Transient and Other Environmental Effects on Sampling Environmental conditions can affect volatilization from the source as well as soil gas movement in the subsurface. When planning to sample soil gas, it is important to be aware of and document environmental conditions that may affect the representativeness of the sample. Environmental conditions to note are listed below: #### Barometric pressure Changes in barometric pressure can lead to a pressure gradient between the soil gas and atmosphere, creating a flow of soil gas to the surface during barometric lows and down into the vadose zone during barometric highs. The potential effects decrease with increasing sampling depth. Barometric pressure should be recorded when soil gas samples are collected at depths shallower than 5 feet bgs. This information will help the investigator interpret soil gas data collected under different atmospheric conditions. ### Temperature Soil temperature can affect contaminant concentrations in soil gas because vapor pressure and water solubility are temperature-dependent. In Alaska, the temperature in shallow soils and beneath shallow foundations (e.g., slab-on-grade) can vary significantly between summer and winter. However, temperature variations decrease with depth in the soil column. The effect of changes in soil temperature on vapor migration at Alaska sites is not known, but should be taken into consideration. #### Precipitation Infiltration from rainfall can affect soil gas concentrations by displacing the soil gas, dissolving volatile organic compounds, and by creating a "cap" above the soil vapor. Infiltration from large storms typically only penetrates several inches into the soil. Therefore, soil gas samples collected at depths greater than 3 feet are unlikely to be affected. Soil gas samples collected closer to the surface may be affected, so DEC recommends measuring percent moisture of the soil when collecting shallow soil gas samples during or shortly after a rainfall greater than 1 inch. This information will help the investigator interpret soil gas data under varying environmental conditions. ## **Indoor Air Sampling** Indoor air samples directly measure contaminant concentrations in a building and are intended to represent the quality of the air that occupants are breathing. Indoor air sample results provide direct information about current human exposure. Anytime indoor air samples are collected, Step 1 should be revisited to determine if short-term risk is a concern and if any agencies should be notified immediately. In some situations, it may be preferable to collect indoor air samples before completing a subsurface soil gas characterization. Examples of such situations may include the following: - In response to a recent spill to evaluate acute risks. - If odors or monitoring equipment indicate an immediate risk. - If the source of vapors is so close to the structure that a soil gas sample cannot be collected between the source and the foundation. - When preferential pathways into the structure (e.g., building sumps or drainage pits, subsurface utility conduits or drains, or bedrock fractures) create a direct conduit between the building foundation and the vapor-contaminant source. DEC does not recommend collecting indoor air samples alone. Collected alone, indoor air data are often inconclusive because of background interferences and the wide temporal and spatial variability. Instead, DEC recommends using a multiple lines of evidence approach when sampling indoor air (see Section VI, "Multiple Lines of Evidence"). Other important guidelines when collecting or evaluating indoor air data include the following: - Analytical methods must achieve detection limits below the screening levels. (This can be difficult for some compounds, so verify with the laboratory.) - Attempt to eliminate background interferences before sampling. - Collect the sample in a high-use area to represent the actual breathing zone. - Do not chill indoor air samples during sample transport. ### Indoor Air Sample Location and Frequency Indoor air samples should be collected in the lowest occupied level of the building. In structures with basements that are not used for living space, consider sampling both the occupied living areas and basement areas to better assess the pathway and the attenuation occurring inside the house. DEC recommends collecting at least one indoor air sample per 1,000 square feet of floor space. If fewer samples are proposed in the workplan, the investigator should provide justification for the reduced sampling. Larger buildings may require additional samples, especially if they contain separate air spaces or air-handling units. Additional samples are usually necessary for multi-family residential units and commercial or retail buildings. These types of buildings require a careful review of the building features before deciding on sampling locations. Subsurface structures – such as partial crawl spaces, sumps and elevators – may be present where they would facilitate vapor intrusion in one part of the building and not another. The location and number of indoor air samples should account for different exposure scenarios that exist within the building and any sensitive populations that may be exposed to the contaminated vapors. To evaluate trends in temporal variability, the investigator should sample at least twice during the year to identify the effects of seasonal changes in weather, soil conditions, and heating and ventilation characteristics of the building. #### **Indoor Air Sampling Procedures** Before collecting indoor air samples, the DEC's Building Inventory and Indoor Air Sampling Questionnaire (Appendix I) should be completed. The questionnaire enables the investigator to document information on the building, the occupants, and potential sources of background contaminants. The investigator should identify any penetrations through the foundation, such as water, sewer, gas, electric, and telecommunication lines, or sumps. Penetrations should be screened with portable monitoring equipment and may need to be targeted for sampling. A presampling building walk-through should be completed at least 24 hours before collecting indoor air samples. During the walk-through, indoor vapor sources that could interfere with detecting COCs intruding into the building from subsurface sources should be removed if possible. The investigator may also choose to ventilate the building to attempt to remove background contaminants. To avoid potential interferences and dilution effects, occupants should make a reasonable effort to avoid the following for 24 hours prior to sampling: - Opening any windows, fireplace dampers, openings, or vents; - Operating ventilation fans unless special arrangements are made; - Smoking in the building; - Painting; - Using a wood stove, fireplace, or other auxiliary heating equipment (e.g., kerosene heater); - Operating or storing automobiles in an attached garage; - Allowing containers of gasoline or oil to remain within the house or garage area. Heating fuel tanks inside the building should be vented to outside the building or their vents should be temporarily sealed to prevent off-gassing
inside the structure: - Cleaning, waxing, or polishing furniture, floors, or other woodwork with petroleum- or oil-based products; - Using air fresheners, scented candles, or odor eliminators; - Engaging in any hobbies that use materials containing volatile chemicals; - Using cosmetics, including hairspray, nail polish, nail polish removers, perfume/cologne, etc.; - Lawn mowing, paving with asphalt, or snow blowing; - Applying pesticides; - Using building repair or maintenance products, such as caulk or roofing tar; and - Bringing freshly dry-cleaned clothing or furnishings into the building. Samples should be collected in the breathing zone, approximately 3 to 5 feet off the ground, in high-use areas. Sampling devices should be set to collect indoor air samples over a 24-hour period or longer, even in commercial settings. DEC believes that averaging samples over a longer time period best represents the exposure to most occupants. DEC will consider sample duration alternatives on a case-by-case basis. ### Considerations for Collecting and Using Indoor Air Data Additional considerations for collecting indoor air data are provided below: #### Temporal variability A change in weather conditions, or in the building's heating and ventilation, can lead to variable vapor intrusion. Longer sampling times may compensate for some of this variability, but indoor air sampling should be avoided during unusual weather conditions. Although vapor intrusion is expected to be the most pronounced in the winter months, the highest contaminant concentrations have been observed in late summer and fall in some buildings in Alaska. Research suggests that the variability in indoor air contaminant levels caused by vapor intrusion is typically less than one order of magnitude between seasons (ITRC, 2007). However, this information may not pertain to Alaska, where extended cold periods and tight building construction are typical. ### Heating and ventilation systems Air samples are sometimes designed to represent typical exposures in a mechanically ventilated building. The operation of HVAC systems during sampling should be noted on the Building Inventory and Indoor Air Sampling Questionnaire (Appendix I). When samples are collected, the building's HVAC system should be operating in a manner consistent with normal operating conditions when the building is occupied (e.g., schools, businesses, etc.). Unnecessary building ventilation should be avoided for 24 hours prior to and during sampling. During colder months, heating systems should be operating to maintain normal indoor air temperatures (i.e., 65 °F to 75 °F) for at least 24 hours prior to and during the scheduled sampling time. #### Background interferences Common household products stored or used in buildings can interfere with the vapor intrusion evaluation. The presampling survey in Appendix I can help identify background sources in the indoor air environment. Portable vapor monitoring equipment readings may also be useful for identifying sources in the building. When feasible, the investigator should remove these sources at least 24 hours prior to sampling. Ventilating the building may also reduce background contaminant levels. If ventilation is appropriate, it should be completed 24 hours or more before the scheduled sampling time. Where applicable, ventilation can be accomplished by operating the building's HVAC system to maximize outside air intake. ### **Analytical Methods and Sample Handling for Soil Gas and Indoor Air** The same sample containers and analytical methods can be used for both soil gas sampling and indoor air. Some differences arise due to the higher concentrations expected in soil gas than in indoor air. The following section provides guidelines for both soil gas and indoor air sample handling and analysis, unless otherwise noted. #### Sample Containers DEC recommends summa canisters for the most defensible, quantitative air sampling of volatiles in the vapor intrusion evaluation when sampling for solvents or the lighter organic compounds. Canisters appear to provide more reliable sample integrity than gas sample bags, particularly when samples are shipped via air, and they have longer holding times than bags. The integrity of summa canisters is verified by laboratory and field documentation of a vacuum before and after sampling. The initial canister vacuum should be checked and recorded by field personnel and be sufficient for the duration of sample collection. Laboratory receipt of a canister with no vacuum after sample collection may indicate a leaky valve. Sorbents are recommended when heavier organic compounds, such as PAHs and other semi-volatiles, are being investigated. Heavier compounds may precipitate onto the walls of the canister and not be included during the analysis of the air in the canister. #### Canisters Stainless steel canisters are recommended for TO-14A, TO-15, or equivalent methods. The sampling canister is a specially lined inert container sent to the field under vacuum and certified clean and leak-free. A 100-percent canister cleaning certification may be required for summa canisters when low detection levels are necessary. Canisters range in volume from less than one liter to greater than six liters. The larger canisters are used for ambient air samples, subslab samples, and integrated samples (collected over more than a few minutes). One-liter samples are generally used for taking high-concentration (i.e., greater than 1 parts per billion by volume) grab samples. The canister fills with air at a fixed flow rate over a preset period of time with use of a flow controller calibrated and set in the laboratory. Initial and final vacuums are recorded for each canister. To ensure the canisters are filling at the proper rate, they should be rechecked after deployment. Canisters must have dedicated vacuum gauges. The canister must be retrieved prior to being completely filled (with some residual vacuum remaining) to ensure proper collection. Sampling personnel should take care to see that the valves and regulators provided with the canisters can maintain sample container integrity during air cargo transport from Alaska to the selected laboratory. #### Sorbents Samples are collected by drawing air at a calibrated flow rate through a tube containing a sorbent media over a specified time period. The flow rate and sampling volume used are determined based on the sorbent used, the COCs, and the amount (mass) of the sorbent contained in the tube. The samples are taken to the laboratory for thermal or chemical desorption and subsequent analysis, usually with the TO-17 method. Reporting limits are based on the amount of air passed through the tube. It is important to use a sorbent certified clean that can be reliably used for the collection and analysis of the COCs. Sorbents are often used instead of summa canisters to test for heavy-chained petroleum hydrocarbons as well as for ease of use and shipping to remote locations. The primary disadvantage of using sorbents is that only one analysis is usually possible from a tube. Other complications of sorbent sampling are potential compound breakthrough and sorbent contamination from passive adsorption of VOCs. ### Passive sampling Passive sampling is similar to sampling with sorbents, but the collection method is based on the diffusion of the compound onto the sorbent and does not rely on pumps. As an advantage, the passive sampler is simply hung in the indoor air space to be sampled and left for a predetermined period of time. After the exposure period, the sampler is placed into an airtight container until analysis of the media is done. Exposure times (the amount of time the sorbent is exposed to the contaminant) must be determined based on estimated sample concentrations such that the sampler does not reach a state of equilibrium (or saturation) with the environment, a common source of low bias. A drawback to this type of sampling is that analytical results are given in units of mass, not concentration, because the airflow across the sampler and the sampler uptake rate is difficult to obtain accurately. There are a few passive samplers that can be used to estimate contaminant concentration in the air (e.g., SKC Ultra® Passive Samplers or Radiello® Passive Air Sampling System). These samplers have a high uptake rate and typically use thermal desorption instead of solvent extraction for analysis. While these samplers have greater sensitivity and are more appropriate for indoor air sampling, the investigator must evaluate the method detection limit and the concentration estimate carefully. Data obtained from these methods may be more useful for qualitatively characterizing indoor air contamination than for evaluating risk. DEC approval should be obtained prior to comparing data from any passive collection device to a target level. ### Sample bags Gas sample bags (e.g., Tedlar®, Teflon®, etc.) can be used with an evacuation chamber, or lung box, or with a syringe to allow an air sample to be collected without the sample passing through a pump. Samples collected in gas bags are typically analyzed with a field GC or mobile laboratory. The Tedlar bag sample holding time can be as low as a few hours and no more than three days depending on the chemical. Gas sample bags may not be appropriate for certain VOCs, including naphthalene. The use of gas sample bags and their suitability for the target analytes should be carefully evaluated and described in the vapor intrusion workplan. #### Other sampling devices Syringes can be used to withdraw a soil gas sample from a probe, and then injected immediately into an analytical instrument, or into another sampling container, such as a Tedlar bag. Glass containers or sampling bulbs are less common. For sampling bulbs, air is pulled through the sample container by a pump, after which the inlet and outlet are sealed. ### Sample Handling, Storage, and Transportation
Sample handling procedures should be followed to maintain sample integrity between the time of collection and analysis. - Soil gas and air samples should not be chilled. - Changes in ambient pressure that the samples are exposed to should be minimized. If air shipping is necessary, gas-tight vials or canisters are critical. - If condensation is observed in the sample container, the sample should be discarded and a new sample collected. - For halogenated compounds (e.g., TCE, TCA and PCE), allowable containers must be gas-tight but also opaque/dark to eliminate potential photodestructive effects. - Sample container valves should be double-checked to ensure they are tight and secure. #### Analytical Methods and QA/QC A variety of analytical methods are available to measure indoor air samples, and they all can give accurate results when followed with appropriate QA/QC procedures. Table 5 presents a summary of analytical methods commonly used in vapor intrusion investigations. The primary criteria for choosing the appropriate method are as follows: - Target COCs. - Concentrations that may be encountered during sampling. - Required detection level and other data quality objectives (DOOs). - Sampling logistics. - Cost. The planning stages of the investigation should include discussions with the laboratory to determine the detection levels achievable under each method. The detection level should be lower than the default target levels for each COC. It may be appropriate to combine analytical methods to achieve appropriate detection limits or to determine contaminant levels over a range of expected concentrations. When petroleum biodegradation is being evaluated, oxygen (O₂), carbon dioxide (CO₂), and methane (CH₄) should be included in soil gas sample analyses. DEC will require that the analytical laboratory be certified by the National Environmental Laboratory Accreditation Program (NELAP) for air or soil gas test methods used for vapor intrusion investigations. The analytical laboratory should comply with its internal QA/QC procedures, and follow the QA/QC requirements of the analytical method. The laboratory should also comply with any project-specific DQOs. - Field QC should include collecting duplicate samples to improve confidence in the measured concentrations, and may include field blanks collected to assess contamination from shipping and handling, if that is a concern. - Laboratory QA should include instrument blanks, method blanks, and laboratory control samples (made from a second source standard). - Specific project QA/QC DQOs should be defined in the workplan. Table 5: Summary of Analytical Methods for Soil Gas, Indoor and Ambient Air Samples (Modified from ITRC Guidance, Appendix D, Table D-3) | Parameter ^a | Method | Collection device | Description ^b | Method holding time | Reporting limit ^c | Approximate cost | |---|---------------------|---|--------------------------|---|------------------------------|------------------| | VOLATILE ORGANIC C | OMPOUNDS (VC | OCS) | • | | | | | BTEX, MTBE, TPH | TO-3 | Tedlar bag or canister | GC/FID | 30 days for canister,
48 hours for Tedlar bag | 1–3 μg/m ³ | \$165-\$220 | | Nonpolar VOCs | TO-14A | Canister | GC/ECD/FID
or GC/MS | 30 days for canister | 1–3 μg/m ³ | \$165-\$220 | | Polar and nonpolar
VOCs | TO-15 | Canister | GC/MS | 30 days for canister | 1–3 μg/m³ | \$165-\$220 | | Low-level VOCs | TO-15 SIM | Canister | GC/MS | 30 days | 0.011–0.5 μg/m ³ | \$180-\$230 | | Polar and nonpolar
VOCs | TO-17 | Sorbent tubes containing Tenax® and used in series to prevent breakthrough | GC/MS | 30 days | 1–3 μg/m ³ | \$225 | | VOCs | 8021B modi-
fied | Syringe, Tedlar bag, glass vial | GC/PID | On-site analysis for syringe,
48 hours for Tedlar bag,
30 days for glass vial | 10–60 μg/m ³ | \$95 | | VOCs | 8260B modi-
fied | Syringe, Tedlar bag, glass vial | GC/MS | On-site analysis for syringe,
48 hours for Tedlar bag,
30 days for glass vial | 50–100 μg/m ³ | \$130 | | SEMI-VOLATILE ORGA | NIC COMPOUND | os (svocs) | <u> </u> | | | | | SVOCs | TO-13A | High-volume collection (may require large sample volume, e.g., 300 m ³)/PUF/XAD media | GC/MS | Extracted within seven days of collection and analyzed within 40 days of extraction | 5–10 μg/sample | \$210-\$250 | | Low-level polycyclic
aromatic hydrocar-
bons (PAHs) | TO-13A SIM | High-volume collection (may require large sample volume, e.g., 300 m ³)/PUF/XAD media | GC/MS | Extracted within seven days of collection and analyzed within 40 days of extraction | 0.5–1 μg/sample | \$150 | Table 5, Continued: Summary of analytical methods for soil gas, indoor and ambient air samples. (Modified from ITRC Guidance, Appendix D, Table D-3) | Parameter ^a | Method | Sample media/storage | Description ^b | Method holding time | Reporting limit ^c | Approximate cost | |--|-------------------|---|--------------------------|---|---|------------------| | PESTICIDES AND POL | YCHLORINATED BIPH | ENYLS (PCBS) | • | 1 | ' | | | Pesticides and PCBs | TO-4A or TO-10A | High-volume collection (may require large sample volume, e.g., 300 m ³)/PUF media | GC/ECD | Extracted within seven days of collection and analyzed within 40 days of extraction | Pesticides: 0.5– 1
μg/sample, PCBs:
1–2 μg/sample | \$150-\$180 | | FIXED GASES | <u> </u> | | <u>.</u> | • | | | | Fixed gases (me-
thane, nitrogen,
oxygen) | USEPA 3C | Canister or Tedlar bag | GC/FID | 48 hours for Tedlar bag,
30 days for canister | 1000–2000 μg/m ³ | \$95-\$130 | | Fixed gases
(methane,
nitrogen, oxygen,
carbon dioxide,
carbon monoxide) | ASTM D-1946 | Canister or Tedlar bag | GC/TCD/FID | 48 hours for Tedlar bag,
30 days for canister | 1000–2000 μg/m ³ | \$95-\$130 | | Natural gases | ASTM D1945 | Canister or Tedlar bag | GC/FID | 48 hours for Tedlar bag,
30 days for canister | 1000–2000 μg/m ³ | \$75-\$165 | | TPH-ALKANES | | | • | - | | | | C4-C24 | 8015 modified | Canister or Tedlar bag | GC/FID | 48 hours for Tedlar bag,
30 days for canister | 10 ppmv | \$120 | | C4-C12 | 8260 | Canister or Tedlar bag | GC/MS | 48 hours for Tedlar bag, 1 ppmv ^d
30 days for canister | | \$130 | | C4-C12 | TO-15 | Canister or Tedlar bag | GC/FID | 48 hours for Tedlar bag,
30 days for canister | 0.1 ppmv | \$150 | | METALS | | | | | | | | Mercury | NIOSH 6009 | Sorbent tube | GC/MS | - | - | - | ^a This is not an exhaustive list. Some methods may be more applicable in certain instances. Other proprietary or unpublished methods may also apply. These methods may be used for soil gas, indoor air, or ambient air – but the reporting limit should be compared to the level expected in the sample or the standard to which the sample will be compared. ^b ECD = electron capture detection, FID = flame ionization detection, GC = gas chromatography, MS = mass spectrometry, PID = photoionization detection, TCD = thermal conductivity detection ^c Reporting limits are compound specific and can depend on the sample collection and the nature of the sample. Detection limits shown are for the range of compounds reported by the analytical methods. d The indicated methods use a sorbent-based sampling technique. The detection limits will depend on the amount of air passed through the media. ## Common Sampling Problems Encountered During Vapor Intrusion Investigations Based on literature reviews and DEC experiences during vapor intrusion investigations, some common problems have been identified that can lead to poor quality data or misinterpretation of results: - Confusion with units Microgram per cubic meter, microgram per liter, and parts per billion by volume are not equivalent reporting units. An online conversion tool is available at: http://www.handpmg.com/resources/links.html. - Applying improper soil gas screening levels Residential levels applied to industrial settings, errors with attenuation factors. - Improperly installed subslab probes Grouting techniques should ensure a proper seal between the probe and walls of the hole drilled through the slab, and leak detection should be completed at each soil gas sampling point. - Leaking canister valves Under- or over-tightening summa canister valves can result in loss of vacuum during canister shipping. - Dirt in canisters Using filters can prevent dirt either entering the canister or plugging the valve. - Flawed canister gauges Canister gauges may not function properly causing uncertainty in canister vacuums. - Misusing flow controllers Using a flow controller that has been inaccurately set, or applied to the wrong sample point (e.g., 24-hour vs. two-hour), will alter the collected sample volume. # VI. INVESTIGATIVE STRATEGIES – SPECIAL CONSIDERATIONS Data collected or used in a vapor intrusion evaluation can be complex and may appear contradictory at times. It is important to interpret each data set carefully and weigh the relative significance of any one line of evidence. Decisions about vapor intrusion are seldom based on a simple comparison of a few samples to a target level. Many aspects of a site, including the interaction between buildings and their environment, may affect the interpretation of data and subsequent decisions about the site. This section describes different ways to interpret data that are acceptable to DEC. ### **Background Air Levels** Volatile chemicals are often present in a building due to both indoor and outdoor air
quality problems that are not associated with vapor intrusion. While these problems can result in health effects, DEC only has the authority to regulate vapor intrusion problems. DEC recommends sampling subslab and indoor air simultaneously to assist with this evaluation; however, comparing indoor air data to typical background levels may also be useful. Typical background levels from indoor air quality studies in North American residences are provided in Appendix H. These levels are reported here as the ranges of the 50th, 75th, and 95th percentiles of the arithmetic mean concentrations observed in indoor air from numerous studies reviewed and compiled by EPA (2011). Because the raw data was not available for the various indoor air quality studies, EPA provided ranges of percentiles instead of a single value. DEC recommends comparing indoor air data to the 50th percentile range to determine if background interference may be present. However, higher percentiles may be considered when other factors suggest background sources are present. The background levels shown in Appendix H are based on data collected primarily in warmer climates. Normal background levels may be different in some areas of Alaska where building construction practices and long periods of cold weather may cause less building ventilation and greater airflow from the subsurface. Some data describing background indoor air quality in Alaska is available, as described below. Schlapia and Morris (1998) reported that benzene concentrations in the majority of 137 homes sampled in the Anchorage area were less than 16 micrograms per cubic meter ($\mu g/m^3$) or 5 parts per billion by volume (ppbv). Approximately one-fourth of the homes had indoor benzene concentrations greater than 32 $\mu g/m^3$ (10 ppbv). Homes with attached garages, especially those where the living space was located above the garage, had significantly higher concentrations of benzene indoors. The Cold Climate Housing Research Center in Fairbanks, Alaska, analyzed indoor air samples from three Fairbanks homes and two Juneau homes that were built with tight construction to meet energy efficiency standards. Benzene concentrations in the Fairbanks homes ranged from 32 to 62 $\mu g/m^3$ (10 to 19 ppbv). Benzene was not detected in the Juneau homes, possibly because of their lack of attached garages. ## **Multiple Lines of Evidence** When multiple lines of evidence have been gathered, indoor air quality should not be used as a sole indicator of vapor intrusion potential. Other factors can contribute to indoor air quality, such as chemicals stored on site or background air quality. Indoor air data should be evaluated concurrently with outdoor air to determine if outdoor, but above-ground sources, may be contributing to contaminants observed indoors. If outdoor air quality appears to be affecting indoor air quality, the outdoor air contaminant levels may be subtracted from the indoor air contaminant levels. Indoor air data should also be compared to the subslab or near-slab soil gas data. If contaminant concentrations in indoor air exceed the contaminant concentrations in subslab or near-slab soil gas data, background contaminant sources should be considered. This condition may indicate that vapor intrusion is not occurring, or that an indoor air source or background source may be more significant than the vapor intrusion pathway and further investigation should be focused on identifying the background source or clarifying its contribution to risk. When multiple lines of evidence data are available, site-specific attenuation factors between soil gas and indoor air should be calculated as described by EPA (2006). Measurement of a conservative tracer inside the structure and in the subslab soil gas can be used as an additional line of evidence to support the determination of a site-specific attenuation factor. Departmental approval is required for the use of a tracer such as radon. Field data collected to date indicate that attenuation factors greater than 0.01 are usually attributable in part to background sources. ## **Predictive Modeling** If data indicate concentrations greater than generic target levels, predictive modeling may be used to evaluate the potential for vapor intrusion into overlying buildings. When using a model, a table describing site-specific parameters, the basis for using these parameters, and a copy of the model input and results pages should be provided to DEC. The compound effects of multiple parameters in computer models may increase the potential risks computed by the model as opposed to the effects of uncertainty of a single parameter (Tillman et al., 2006). Consequently, DEC recommends that a thorough uncertainty analysis be conducted when models are utilized to predict vapor intrusion risk. The uncertainty analysis should include an evaluation of possible outcomes from the variability of all model parameters. Results from an uncertainty analysis will provide a view of the range of possible outcomes and where in this range of outcomes the best estimate values are located. DEC will accept the use of EPA's vapor intrusion models based on Johnson and Ettinger (1991). EPA provides spreadsheet versions of this model for use with soil gas and groundwater data at http://www.epa.gov/oswer/riskassessment/airmodel/johnson_ettinger.htm. Because of DEC's concerns about modeling vapor intrusion risk based on soil data, the soil and NAPL versions included on this website should not be used to rule out a vapor intrusion evaluation. DEC also recommends that the Johnson and Ettinger model not be used for evaluating petroleum-hydrocarbon spills unless the investigator considers adjusting the modeled attenuation factor for biodegradation. The American Petroleum Institute has developed a one-dimensional vapor intrusion model that estimates biodegradation potential at petroleum hydrocarbon spills. DEC may accept the use of this model for petroleum hydrocarbon spills on a site-specific basis. This model can be downloaded at: http://www.api.org/environment-health-and-safety/clean-water/ground-water/vapor-intrusion.aspx. Other models may be used if they are publicly available, peer-reviewed, and approved by DEC for predicting risk to building occupants. #### **Risk Assessment** When residential or commercial exposure assumptions over-estimate the exposure at the site, a risk assessment may be completed to alter the exposure assumptions. Similarly, DEC may require a risk assessment when there is concern that the residential exposure assumptions are not protective enough for people occupying a building of concern. Before conducting a risk assessment, a risk assessment workplan must be completed in accordance with DEC's Draft Risk Assessment Procedures Manual (2011), which is approved by DEC and is available at: http://dec.alaska.gov/spar/guidance.htm#risk assessment. ### **Petroleum Biodegradation** In Alaska, many sites contain petroleum contamination close to or beneath a building. Vapor intrusion investigations at these sites are often complicated by numerous sources of petroleum in the building and outside the building that can make it difficult to interpret indoor air samples. When petroleum compounds exceed DEC target levels, evaluating biodegradative conditions can be a useful alternative for evaluating vapor intrusion potential. DEC recommends using the decision tree in Figure 5 to evaluate biodegredation potential. Is free product or fuelsaturated soil within 30 feet of the building? Nο No Are volatile Do volatile compounds including compounds in GRO and DRO groundwater detected in soil exceed above 18 AAC 75.341 screening criteria (Tables B1 or criteria B2) within 7 feet of Evaluate soil gas (Table 6)? the building? and fixed gasses. Yes Do volatile compounds No exceed DEC vapor intrusion Yes target levels? Submit report for **DEC** approval (Step 9). Investigate vapor intrusion (Steps 6-8) or proceed to Step Figure 5: Decision Tree on Evaluating Biodegredation Potential In regions of active aerobic biodegradation, micro-organisms living in the soil will consume petroleum vapors, using O_2 and producing CO_2 and H_2O . This leads to a characteristic vertical concentration profile in the unsaturated zone in which oxygen concentrations diminish with depth, and petroleum hydrocarbons and CO_2 increase with depth. When sufficient oxygen is present, aerobic biodegradation can limit the potential for petroleum vapor intrusion in many, if not all, situations. However, when the source is highly concentrated or conditions prevent oxygen from being replenished in the soil, oxygendepleted zones may occur near the source. As the oxygen levels decline, biodegradation will be limited, and petroleum vapors will no longer attenuate rapidly. Anaerobic decomposition can also occur in the oxygen-depleted source zones. This process is much slower than aerobic decomposition and CH₄ is often generated. Methane gas undergoes aerobic biodegradation in the more oxygen-rich subsurface regions (API, 2005), and therefore, its presence in concentrations above ambient levels contributes to additional oxygen demand and likely indicates that an oxygen-limited environment is present. Significant concentrations of methane gas can create an explosive hazard if it accumulates at elevated levels in confined spaces such as utility vaults, basements, or garages. Petroleum vapors will often degrade before reaching a building as long as clean, oxygenated soil is present between the vapor source and the building foundation (Hers et al., 2000; Davis, 2008). Petroleum vapor concentrations will almost always be greater adjacent to a strong source such as light non-aqueous phase liquids (LNAPL) than adjacent to a weak source such as a dissolved hydrocarbon plume. Factors that could limit oxygen
replenishment include layering of geologic media in which relatively less permeable layers act as a barrier to the subsurface or covering of the land surface such as concrete or a building so large it depletes oxygen beneath the center of the building. Davis (2009, 2011a and 2011b) has compiled and evaluated data from a large number of sites with different hydrogeologic settings. In cases of source areas, where soil is not saturated with fuel or LNAPL is not present, the presence of 7 feet of clean, oxygenated soil between the source area and the building foundation is a sufficient barrier to eliminate the petroleum vapor intrusion risk (Davis, 2009). Sites with average to low source strengths may only require 5 feet of a clean oxygenated layer to attenuate petroleum vapors to nondetect levels. In cases where LNAPL or residual phase contamination is present in the source area, the total fuel mass should be evaluated since the larger the mass, the more vapors will be generated. In some instances, an overlying layer of up to 30 feet of clean oxygenated soil may be required to attenuate petroleum vapors and reduce the vapor intrusion risk. Based on evaluation of this data, groundwater screening criteria were developed for petroleum fuel contamination and are presented in Table 6. There is a correlation between the groundwater source strength and the required thickness of the biologically active layer to attenuate petroleum compounds: the greater the source strength, the thicker the layer of clean, oxygenated (i.e., greater than 3 percent oxygen) soil that is required to mitigate petroleum vapors. Table 6: Required Thickness of Clean Oxygenated Soil Between Contaminated Groundwater and Building Foundation to Mitigate Petroleum Vapor Intrusion Risk | Benzene (μg/L) | TPH (μg/L) ¹ | Thickness (feet) | |----------------|-------------------------|------------------| | < 100 | <1,000 | 4 | | 100 to 1,000 | 1,000 to 10,000 | 6 | | >1,000 | 10,000 to 100,000 | 9 | | | >100,000 | 10 | ¹Summation of GRO and DRO groundwater data can be utilized as a substitute for TPH. Because the DEC target levels do not reflect the effects of biodegradation, DEC may not require further evaluation for vapor intrusion at sites where data as presented in Table 6 suggest that the conditions for biodegradation are present. However, a more thorough evaluation of the biodegradation potential will be required when the following conditions are present: - The presence of clean oxygenated soil between the source area and building foundation cannot be justified. - Unusual conditions exist that restrict the availability of oxygen in the subsurface. Examples include a very large building on-site or when a low gas-permeable layer such as concrete caps the ground surface. - Potential preferential pathways exist between the contamination and a building. - Soil samples that contain petroleum compounds above DEC's most-stringent cleanup levels in the soil within 7 feet of the foundation. - Free product is present on the groundwater surface, or residual fuel is present beneath the building and within 30 feet of the building foundation. Under these conditions, biodegradation may be using oxygen at a faster rate than it can be replenished. In order to evaluate if biodegradation is occurring, DEC recommends including fixed gases (O₂, CO₂, and CH₄) as analytes in soil gas samples collected during a petroleum investigation (see Table 5). Fixed gases also can be evaluated using portable monitoring equipment. If the transport of petroleum vapors from the source area to the building can occur via utility conduits, then vapor sampling inside the utility conduits should be evaluated as well as soil gas sampling. ### VII. MITIGATING A VAPOR INTRUSION PROBLEM Mitigation systems can be installed during construction to prevent vapor intrusion, or can be retrofitted into an existing structure. Generally, installation of passive systems (e.g., vapor membrane beneath the foundation) is easier and more effective in new construction than in existing structures. Mitigation systems should not be confused with remediation systems that are designed to reduce contaminant concentrations in the vapor source area. Mitigation systems are meant to protect the occupants of structures where vapor intrusion poses unacceptable exposure risks. For guidance on the design and selection of mitigation systems, see Section 4 of the ITRC Guidance (ITRC, 2007) or EPA's Engineering Issue: Indoor Air Vapor Intrusion Mitigation Approaches (EPA, 2008). Active mitigation is believed to be the more effective approach for use in existing structures and/or where installation of a membrane system below the foundation is not feasible (EPA, 2008). Passive rather than active systems may be effective when vapor intrusion is less severe. Sealing openings and cracks in a slab is generally not a reliable method for reducing vapor intrusion by itself, but sealing is a useful and necessary supplement to subslab depressurization (EPA, 2008). Radon mitigation systems have been successfully used to address intrusion of other chemicals into a structure. The University of Alaska produced a useful reference for mitigating radon gas problems specific to Alaska (Siefert, 2007). This guidance highlights design modifications necessary to accommodate Alaska's cold climate. Systems thought to be most effective in Alaska include: • <u>Subslab depressurization systems or soil gas venting systems</u>. These types of systems should be designed to establish and maintain lower subsurface soil vapor pressures both below and adjacent to the structure than exist within the structure. Routine maintenance and inspection of the system may be required until acceptable cleanup levels are met in the subsurface. Guidance documents usually recommend placing the exhaust fan outside the heated space of the structure and venting the system vertically through the roof. These strategies may not work in areas of Alaska with extreme cold temperatures, because the air stream exhausting from below the slab is typically moist and hoar frost will accumulate and may ultimately clog the exhaust outlet (Siefert, 2007). Instead, researchers recommend exhausting the mitigation system laterally, perhaps out a gable end of the house or out a rim joist to allow it to shed the hoar frost and prevent buildup of moisture inside the exhaust system. • Air vapor barriers beneath the foundation. The vapor barrier should be impermeable to the COCs and adequate sealing of the barrier along with any cracks or perforations in the foundation must be done. The thickness of the barrier, and use and placement of cushioning material below and above the barrier, should be sufficient to prevent any perforations in the barrier that would allow vapors to pass. In addition, all penetrations for utilities should be adequately sealed. Passive barrier installations should include precautions that prevent the potential for damage to the barrier during installation and be noted in the mitigation plan. A smoke test may be required to confirm that the barrier is not leaking. Other engineered mitigation systems may be proposed. However, the system must be designed to prevent vapor intrusion for the chemicals of concern and the system should be operated, maintained, and monitored under a DEC-approved plan. Positive pressure ventilation systems may not be feasible in residential construction in Alaska because positive interior pressures force moist air into the building, causing moisture-related problems. At very cold temperatures, a positive pressure system would drive warm, moist interior air out of any building openings, including doorsills and windowsills, possibly freezing doors and windows shut. Balanced ventilation systems, such as heat recovery systems, have not been shown to be effective with radon problems, and are not recommended for other contaminant problems (Siefert, 2007). Crawl spaces that are substantially enclosed may require mitigation to reduce vapor concentration. Options such as passive (no fan) and active ventilation (with use of a fan) may be considered. When a fan is used, it should blow air into the crawl space to positively pressurize the space (EPA, 2008). Crawl space ventilation may lower the concentration of vapors in the indoor air, both by reducing the building's suction on the soil and by diluting the concentration of vapors in the crawl space. However, the use of ambient air for this purpose in cold climates could cause problems with pipes freezing. In buildings with natural draft combustion equipment (e.g., furnaces, wood stoves, gas clothes dryers, and water heaters), care must be taken to ensure that any active depressurization systems do not result in back-drafting of combustion equipment exhaust gases into the structure. A back-draft test prior to installation is recommended to avoid safety hazards. EPA has recommended procedures for investigating the possibility of back-drafting in its technical guidance for radon contractors (EPA, 1993). If a mitigation system is used to manage the risk in a specific building, the responsible party must demonstrate to the DEC that the system is effective at controlling vapor migration into that building. Demonstrating abatement may include smoke tests or tracer gas tests, subslab soil gas or indoor air sampling, or other measurements that characterize how the system interacts with building characteristics, such as subslab pressure differentials. The scope of post-installation testing requirements will be determined by DEC on a site-specific basis. The need for any air permits and/or exhaust gas treatment/controls for active depressurization systems will also be determined on a site-specific basis, in compliance with state or local air quality control regulations. In addition, a building or site-specific operation and maintenance (O&M) plan should be prepared to describe what must be done following system start-up. The
O&M plan should include period inspection of the system to confirm the integrity of barriers and adequate operational parameters (e.g., suction levels) for depressurization systems. Crawl space membranes should look as if they are being sucked down against the soil at submembrane depressurization system installations. Routine inspections should also include an assessment of any building changes that would impact the design or operation of the mitigation system. ## VIII. INSTITUTIONAL CONTROLS AT VAPOR INTRUSION SITES Institutional controls are usually established once investigation of the vapor intrusion pathway is complete and remedial efforts have been completed or are underway. In some cases, especially where a more immediate threat is identified (see Step 1), DEC may require institutional controls for the site before the investigation is finished. Once DEC determines that all exposure pathways have been evaluated and the cleanup is protective of human health and the environment, it will issue a closure decision. Institutional controls for the vapor intrusion pathway may remain after cleanup is complete until contaminant concentrations diminish to safe levels. Typically, institutional controls are necessary when: - Physical or mechanical barriers such as remediation systems, ventilation systems, and vapor barriers are used or relied on to reduce vapor intrusion. Institutional controls should be established to ensure these mitigation measures are maintained and operated correctly. - New construction or changes to the existing structures could result in new vapor intrusion pathways. Institutional controls should be established to ensure that the vapor intrusion pathway is re-evaluated following any new construction and/or structure remodeling. - The site has been evaluated for commercial or industrial use, but not for residential use. Institutional controls should be established to restrict land-use changes or to ensure the risk of residential use is evaluated. ### IX. REFERENCES API, 2005. A Practical Strategy for Assessing the Subsurface Vapor-to-Indoor Air Migration Pathway at Petroleum Hydrocarbon Sites. American Petroleum Institute. November. API Publication No. 4741. Available at: http://www.api.org/ehs/groundwater/lnapl/soilgas.cfm Davis, Robin, 2006. "Vapor Attenuation in the Subsurface from Petroleum Hydrocarbon Sources: An Update and Discussion on the Ramifications of the Vapor-Intrusion Risk Pathway." LUSTLine Bulletin 52, May. Davis, Robin. 2008. "Nationwide Study of Subsurface Petroleum Hydrocarbon Vapor Occurrence & Attenuation." A Summary of Research Results from the 20th Annual National Tanks Conference, March 16-19. Davis, Robin. 2009. "Update on Recent Studies and Proposed Screening Criteria for the Vapor-Intrusion Pathway." LUSTLine Bulletin 61, May. DEC, 2008. *Cleanup Levels Guidance*. Alaska Department of Environmental Conservation. June. Available at: http://dec.alaska.gov/spar/guidance.htm#levels_guidance. DEC, 2011. *Monitoring Well Guidance*. Alaska Department of Environmental Conservation. November. Available at: http://dec.alaska.gov/spar/guidance.htm#well. DEC, 2010. *Policy Guidance on Developing Conceptual Site Models*. Alaska Department of Environmental Conservation. October. Available at: http://dec.alaska.gov/spar/guidance.htm#site_model. DEC, 2002. *Underground Storage Tank Procedures Manual*. Alaska Department of Environmental Conservation. November. Available at: http://dec.alaska.gov/spar/guidance.htm#ust_procedures. DTSC, 2012. *Advisory – Active Soil Gas Investigations*. Department of Toxic Substances Control. California Environmental Protection Agency. April. Available at: http://www.dtsc.ca.gov/SiteCleanup/upload/VI_ActiveSoilGasAdvisory_FINAL_043012 href="http://www.dtsc.ca.gov/SiteCleanup/upload/VI_ActiveSoilGasAdvisory_FINAL_043012">http://www.dtsc.ca.gov/SiteCleanup/upload/VI_ActiveSoi DTSC, 2011. *Vapor Intrusion Mitigation Advisory*. Department of Toxic Substances Control, California Environmental Protection Agency. October. Available at: http://www.dtsc.ca.gov/SiteCleanup/upload/VIMA_Final_Oct_20111.pdf. EPA, 1993. Radon Reduction Techniques for Existing Detached Houses, Technical Guidance for Active Soil Depressurization Systems. EPA/625/R-93/011. U.S. Environmental Protection Agency. October. EPA, 2002. OSWER Draft Guidance for Evaluating the Vapor Intrusion to Indoor Air Pathway from Groundwater and Soils (Subsurface Vapor Intrusion Guidance). EPA/530/D-02/004. Office of Solid Waste and Emergency Response, U.S. Environmental Protection Agency. November. Available at: http://epa.gov/osw/hazard/correctiveaction/eis/vapor.htm. EPA, 2006. Assessment of Vapor Intrusion in Homes Near the Raymark Superfund Site Using Basement and Sub-Slab Air Samples. EPA/600/R-05/147. U.S. Environmental Protection Agency. March. Cincinnati, Ohio. Available at: http://www.dec.state.ak.us/spar/csp/guidance/raymark6report.pdf. EPA, 2008. User's Guide for Regional Screening Levels (RSL) for Chemical Contaminants at Superfund Sites. U.S. Environmental Protection Agency. September. EPA, 2008. Engineering Issue: Indoor Air Vapor Intrusion Mitigation Approaches. U.S. Environmental Protection Agency. October. Available at: http://www.clu-in.org/download/char/600r08115.pdf. EPA, 2012. Petroleum Hydrocarbons and Chlorinated Hydrocarbons Differ in Their Potential for Vapor Intrusion. U.S. Environmental Protection Agency. March. Available at: http://www.epa.gov/oust/cat/pvi/pvicvi.pdf. EPA, 2011. Background Indoor Air Concentrations of Volatile Organic Compounds in North American Residences (1990-2005): A Compilation of Statistics for Assessing Vapor Intrusion. EPA/530/R-10/001. Office of Solid Waste and Emergency Response, U.S. Environmental Protection Agency. Washington, D.C. June. Available at: http://www.epa.gov/oswer/vaporintrusion/documents/oswer-vapor-intrusion-background-Report-062411.pdf. EPRI, 2005. Reference Handbook for Site-Specific Assessment of Subsurface Vapor Intrusion to Indoor Air. Electric Power Research Institute. Palo Alto, Calif. (Go to http://my.epri.com/ and type the handbook name into the website's search box.) Health Canada, 2007. Final Draft Report on Soil Vapour Intrusion Guidance for Health Canada Screening Level Risk Assessment (SLRA), Volume 1. Golder Associate Ltd., Burnaby, British Columbia. July. ITRC, 2007. *Vapor Intrusion Pathway: A Practical Guideline*. Interstate Technology and Regulatory Council, Vapor Intrusion Team. Washington, D.C. January. Available at: http://www.itrcweb.org/Documents/VI-1.pdf. Johnson, P.C. and R. A. Ettinger. 1991. "Heuristic model for predicting the intrusion rate of contaminant vapors into buildings." *Environ. Sci. Technology* 25:1445-1452. MA DEP, 2002. *Indoor Air Sampling and Evaluation Guide*. Massachusetts Department of Environmental Protection. WSC Policy No. 02-430. April. Available at: http://www.mass.gov/dep/cleanup/laws/02-430.pdf. NJ DEP, 2012. *Vapor Intrusion Guidance*. New Jersey Department of Environmental Protection. Available at: http://www.nj.gov/dep/srp/guidance/vaporintrusion/. NY DOH, 2006. *Guidance for Evaluating Soil Vapor Intrusion in New York State*. New York State Department of Health. October. Available at: http://www.health.state.ny.us/environmental/investigations/soil_gas/svi_guidance/. Schlapia, A. and S.S. Morris. 1998. "Architectural, Behavioral and Environmental Factors Associated with VOCs in Anchorage Homes." Presented at the Air & Water Management Association's 91st Annual Meeting & Exhibition, June 14-18, 1998, San Diego, Calif. SDC, 2004-2012. *Site Assessment and Mitigation Manual*. San Diego County, Calif. Available at: http://www.co.san-diego.ca.us/deh/water/sam_manual.html. Siefert, 2007. *Radon Mitigation: Alaska Experiences, Costs, Results*. RAD-00755. University of Alaska, Cooperative Extension Service. (Revised March 2007.) Available at: http://www.uaf.edu/files/ces/publications-db/catalog/eeh/RAD-00755.pdf. Tillman, F. D. Jr., J. W. Weaver. 2006. "Uncertainty from Synergistic Effects of Multiple Parameters in the Johnson and Ettinger (1991) Vapor Intrusion Model." *Atmospheric Environment* 40(22): 4098-4112. Available at: http://www.epa.gov/athens/learn2model/part-two/onsite/uncertainty-vi.html. Hydrasleeve® is a registered trademark of EnviroEquip. SKC Ultra® is a registered trademark of SKC, Inc. Radiello® is a registered trademark of Fondazione Salvatore Maugeri IRCCS. Tedlar® and Teflon® are registered trademarks of E.I. du Pont de Nemours and Company. ## **APPENDIX A** ## **Elements of the Vapor Intrusion Pathway** (adapted from the New Jersey Department of Environmental Protection, 2005) Assessing the potential for vapor intrusion to indoor air should begin with visualizing a simplified version of the site or physical setting; this simplified idea, picture, or description is part
of the overall CSM. The basic components of a CSM are known or suspected contaminant sources, contaminant migration pathways, potential human receptors and the exposure routes by which these receptors may come in contact with contaminants on a site-specific basis. This appendix focuses on the conceptual framework of the process of vapor intrusion. The following subsections describe the components of the CSM in detail: - Sources of Vapor Intrusion - Vapor Migration Mechanisms and - Receptors ## **Sources of Vapor Intrusion** Initial consideration in the preparation of a CSM should be centered on whether there is a vapor source with the potential to cause vapor intrusion. In general, a vapor source can be defined as the presence, or reasonably suspected presence, of a chemical of sufficient volatility and toxicity in the subsurface with sufficient mass to pose a possible inhalation risk within overlying enclosures. This definition includes volatile chemicals adsorbed to, or in unsaturated pore space/fractures of, unsaturated soil or rock, or in the uppermost portions of the saturated zone. Such vapor sources can exist in the form of: free phase or residual NAPL above or near the top of the saturated zone; contaminated soil in the vadose zone; and shallow dissolved phase contamination in groundwater. Another possible source of subsurface vapor intrusion is the release of volatile compounds in the vapor phase from underground tanks or piping and certain types of above-ground facilities that use volatile compounds during operations. This particular source is commonly referred to as a "vapor cloud." Sources of indoor air contamination not associated with vapor intrusion (e.g., ambient air, building materials and consumer products) should also be considered when developing and evaluating this pathway. #### **Vapor Migration Mechanisms** When a chemical of sufficient volatility and toxicity is present in the subsurface, there are several transport mechanisms by which the chemicals can migrate. The CSM should identify the major and minor migration pathways and processes through which a receptor can be exposed at a particular site. The four main transport mechanisms that should be considered are described and illustrated below. - Diffusion of vapors from sources in the unsaturated zone. - Diffusion of vapors from sources in shallow groundwater. - Advective and convective transport of vapors. - Vapor migration through preferential pathways. ## Diffusion of vapors from sources in the unsaturated zone Diffusion occurs as a result of a concentration gradient between the source and the surrounding area; it can result in the upward, lateral or downward migration of vapors through the vadose zone. The location of the source is an important factor influencing the direction of vapor migration. Identifying soil gas concentration gradients may help determine the location of unidentified vapor sources. Vapors can migrate in any direction, including lateral and downward directions, from sources in the unsaturated zone. Variability in site characteristics, such as soil porosity, effective permeability, ground-surface cover, ambient temperature and age of a release, may increase or decrease the distance vapors migrate. A relatively impermeable surface cover above a vapor source, for example, may increase the distance a vapor plume would travel laterally if it significantly impedes vapors from escaping to the atmosphere. ## Diffusion of vapors from sources in shallow groundwater When a vapor source is shallow groundwater contamination and/or NAPL, it can result in the upward or lateral migration of vapors through the vadose zone. Diffusion of vapors in the vadose zone from shallow groundwater contamination depends on the hydraulic conductivity, hydraulic gradient, aquifer heterogeneity, time since chemicals were released and natural attenuation processes. The distribution of volatile chemicals in groundwater may extend considerable distances. Within a set volumetric space where contaminated groundwater is the only source of vapors in the subsurface, the total mass of compounds volatilizing from groundwater and diffusing through the vadose zone (vertical mass flux) cannot exceed the total mass of volatiles moving through that space laterally in groundwater. For aquifers with slower groundwater velocity, the lateral mass flux in shallow groundwater leaving the source area may be the limiting factor in vapor intrusion impacts. #### Advective and convective transport of vapors The horizontal and vertical movement of vapors located near a building foundation is often affected within an area referred to as the "zone of influence." Chemicals entering this zone are drawn into the building via soil gas advection and convection resulting from building interiors that exhibit a negative pressure relative to the outdoors and the surrounding soil. The reasons for this pressure differential include: 1) factors relating to the operation of a heating ventilation and air conditioner (HVAC) system, including inadequate combustion or makeup air and unbalanced air supply and exhaust systems; 2) the use of fireplaces and other combustion sources, which result in venting of exhaust gases to the exterior; 3) the use of exhaust fans in bathrooms and kitchens; 4) higher temperatures indoors relative to outdoors during the heating season or as a result of solar radiation on rooftops; and 5) pressure exerted on the wall of a building caused by wind movement over the building (Bernoulli's principle). The combination of these actions and conditions results in a net convective flow of soil gas from the subsurface through the building foundation to the building interior. As would be expected from the above list, indoor air volatile concentrations are generally higher during the heating season in homes affected by vapor intrusion. However, this is not always the case; some examples in Alaska have shown higher indoor air contaminant concentrations in late summer than during winter. The rate of contaminant entry through the foundation and the air exchange rate of the building will determine the concentration of the contaminants in the home resulting from vapor intrusion. A similar pattern of soil gas movement can occur around buildings without a basement or around those without any concrete foundation slab. Advective and convective transport of vapors can occur in other scenarios. It has been observed that certain commercial and business operations may result in volatile organic vapors entering the unsaturated zone solely as a vapor possibly due to density differences between these vapors and the atmosphere. These operations could include tetrachloroethene (PCE) dry cleaning units, vapor degreasers in machine shops, spray booths in inking or painting facilities using chlorinated solvent based inks or paints, and underground storage tanks/underground piping. Highly permeable deposits and very high vapor concentrations are necessary for there to be significant density-dependent transport below ground, therefore this scenario is likely to be relatively rare. Contaminated soil vapor may also occasionally result from pressurized buildings forcing contaminated indoor air out through openings in the foundation and into nearby soil. The affected area or zone of influence would likely be relatively small, but could affect subslab or other soil gas samples collected below buildings or structures such as those described above. Another possible advective vapor transport mechanism, called "barometric pumping," is caused by cyclic changes in atmospheric pressure. These changes create a "piston like" force on soil gas, possibly causing a cyclic up and down flow of contaminant vapors in the affected interval. The magnitude of a barometric pressure cycle is typically a small percentage of atmospheric pressure and its effect decreases with depth. The soil texture, soil air permeability, and moisture content affect the depth to which the pressure change may affect vapor transport. Soil gas compression and expansion in response to barometric pressure fluctuations may alternately enhance or inhibit vapor intrusion. In areas subject to tidal fluctuation or rapid increases in the groundwater elevation due to stormwater runoff, increasing groundwater elevation may enhance advective transport. #### Vapor migration through preferential pathways In preparation of each CSM, investigators may look for the presence and locations of natural and manmade pathways in the subsurface with high gas permeability through which vapors can rapidly migrate. The term preferential exposure pathway can be defined as a natural (e.g., shallow rock or vertically fractured soil) or manmade (e.g., buried utilities) feature that creates a sufficiently direct pathway from a source to a receptor. Shallow utilities buried at a depth that is insignificant with respect to the column of soil between the building foundation and the source do not automatically constitute a preferential pathway, nor should this definition include surface paving outside the building or the presence of crushed stone beneath the slab as normally placed for slab foundation material. Naturally occurring fractures and soil pores may facilitate vertical or horizontal vapor migration, while anthropogenic features, such as utility conduits, would likely facilitate horizontal vapor migration due to their shallow depth. Buildings that are, or may become, inhabited should be evaluated if they are associated with a preferential pathway that is within some reasonable distance of a source area (based on professional judgment). Investigators should also evaluate the potential for vapor intrusion in situations where a preferential pathway leading to a structure runs near to, or through, a source area. For sources containing aerobically degradable contaminants, however, it is unlikely that sufficient vapors will reach the structure to result in a vapor
intrusion problem unless the pathway and structure are both very close to the vapor source. Biodegradation of benzene, toluene, ethylbenzene, and xylene (BTEX) vapors in the vadose zone has been shown to be a very efficient process as long as sufficient oxygen is available. Thus, if a preferential pathway is not close to a source area, biodegradable vapors would likely degrade before reaching the pathway and/or within the pathway before reaching the structure. ## **Receptors** A receptor can be defined as any human, plant, or animal that may be affected by a contaminant from a contaminated site. The primary vapor intrusion receptors are the human occupants of enclosed spaces who are impacted from migration of subsurface volatile compounds. Exposure to volatiles can result in health problems to individuals occupying a building subject to vapor intrusion. Enclosed spaces or buildings, for the purpose of this appendix, are defined as any structure currently or potentially impacted by subsurface volatile contaminants. To account for possible changes in future use, vapor intrusion is a potential concern in buildings and enclosed spaces whether or not they are currently occupied. Buildings with significant air exchange rates (e.g., commercial garages and spaces with large doors or openings) or significantly limited use (e.g., small utility sheds) will be evaluated on a site-specific basis. Human exposure typically can take place under a residential (unrestricted use) or nonresidential (restricted use) exposure scenario. Residential settings include single-family homes, townhouses, and apartment buildings. Receptors under a residential exposure scenario consist of both adults and children who are expected to spend a greater period of time in a residential setting than those individuals in a nonresidential setting. It is DEC's policy that day care centers and schools are evaluated as a residential use due to the potentially sensitive nature of the exposed population (children). Nonresidential settings include office buildings and commercial or industrial complexes. Nonresidential receptors consist of adult workers in the above buildings or complexes. Nonresidential settings with sensitive populations (e.g., working pregnant women) will be handled on a site-specific basis. Occupational settings that fall under the purview of the federal Occupational Safety and Health Administration (OSHA) may be handled differently than those not subject to OSHA regulations when indoor air concentrations from normal operating practices cannot be ruled out. ## **APPENDIX B** # ATSDR Inhalation Minimal Risk Levels Appendix B: ATSDR Inhalation Minimal Risk Levels¹ | CAS | | Acute ² | | Intermediate ³ | | Chronic ⁴ | | |-----------|--|--------------------|--------|---------------------------|--------|----------------------|--------| | Number | Hazardous Substance | μg/m³ | ppbv | μg/m³ | ppbv | μg/m³ | ppbv | | 67-64-1 | Acetone | 60,000 | 30,000 | 30,000 | 10,000 | 30,000 | 10,000 | | 71-43-2 | Benzene | 30 | 9 | 20 | 6 | 10 | 3 | | 111-44-4 | Bis(2-chloroethyl)ether | NA | NA | 100 | 20 | NA | NA | | 106-99-0 | 1,3-Butadiene | 200 | NA | NA | NA | 0.03 | NA | | 75-15-0 | Carbon Disulfide | NA | NA | NA | NA | 900 | 300 | | 56-23-5 | Carbon Tetrachloride | NA | NA | 200 | 30 | 200 | 30 | | 75-00-3 | Ethyl Chloride (Chloroethane) | 40,000 | 15,000 | NA | NA | NA | NA | | 67-66-3 | Chloroform | 500 | 100 | 200 | 40 | 100 | 20 | | 106-46-7 | 1,4-Dichlorobenzene | 10,000 | 2,000 | 1,000 | 200 | 60 | 10 | | 107-06-2 | 1,2-Dichloroethane | NA | NA | NA | NA | 2,000 | 600 | | 75-35-4 | 1,1-Dichloroethene | NA | NA | 80 | 20 | NA | NA | | 156-60-5 | trans-1,2-Dichloroethylene | 800 | 200 | 800 | 200 | NA | NA | | 78-87-5 | 1,2-Dichloropropane | 200 | 50 | 30 | 7 | NA | NA | | 542-75-6 | 1,3-Dichloropropene | NA | NA | 40 | 8 | 30 | 7 | | 100-41-4 | Ethylbenzene | 40,000 | 10,000 | 3,000 | 700 | 1,000 | 300 | | 77-47-4 | Hexachlorocyclopentadiene | NA | NA | 100 | 10 | 2 | 0.2 | | 67-72-1 | Hexachloroethane | 60,000 | 6,000 | 60,000 | 6,000 | NA | NA | | 110-54-3 | N-Hexane | 2,000 | NA | NA | NA | NA | NA | | 302-01-2 | Hydrazine | NA | NA | 5 | 4 | NA | NA | | 7439-97-6 | Mercury (elemental) | NA | NA | NA | NA | 0.2 | 0.02 | | 75-09-2 | Methylene Chloride | 2,000 | 600 | 1,000 | 300 | 1,000 | 300 | | 1634-04-4 | Methyl <i>tert</i> -Butyl Ether (MTBE) | 7,000 | 2,000 | 2,000 | 600 | 2,000 | 600 | | 91-20-3 | Naphthalene | NA | NA | NA | NA | 4 | 1 | | 100-42-5 | Styrene | 9,000 | 2,000 | NA | NA | 900 | 200 | | 127-18-4 | Tetrachloroethylene (PCE) | 1,000 | 200 | NA | NA | 300 | 40 | | 108-88-3 | Toluene | 4,000 | 1,000 | NA | NA | 300 | 80 | | 71-55-6 | 1,1,1-Trichloroethane | 10,000 | 2,000 | 4,000 | 700 | NA | NA | | 79-01-6 | Trichloroethylene (TCE) | 10,000 | 2,000 | 500 | 100 | NA | NA | | 96-18-4 | 1,2,3-Trichloropropane | 2 | 0.3 | NA | NA | NA | NA | | 1330-20-7 | Xylenes (total) | 9,000 | 2,000 | 3,000 | 600 | 200 | 50 | #### Notes: ATSDR – Agency for Toxic Substance and Disease Registry μg/m³ – micrograms per cubic meter ppbv – parts per billion by volume NA – not available ¹ Minimal risk levels were last updated Oct. 27, 2008. ² Acute levels are developed for exposure periods of 14 days or less. ³ Intermediate levels are developed for exposure periods of 15 to 364 days. ⁴ Chronic levels are developed for exposure periods of 365 days or more. ## **APPENDIX C** **Conceptual Site Model Checklist** ## Conceptual Site Model Checklist (adapted from ITRC, 2007) The information included in this checklist may be useful for developing a site-specific conceptual migration model and in planning soil gas sampling. The investigator may use this checklist to compile information for each site. | Utilitie | es and Process Piping | | | | | |----------|--|--|--|--|--| | | Locate and map out all underground utilities near the soil or groundwater impacts. Pay particular attention to utilities that connect impacted areas to occupied buildings. | | | | | | | Locate and map out all underground process piping near the soil or groundwater impacts. | | | | | | Buildi | ngs (Receptors) | | | | | | | Locate and map out existing and potential future buildings. Identify the occupancy and use of the buildings (e.g., residential or commercial). You may need to interview occupants to obtain this information. | | | | | | | Describe the construction of the building including materials (e.g., wood frame or block), openings (e.g., windows and doors), and height (e.g., one-story, two-story, or multistory). Determine whether there is an elevator shaft in the building. | | | | | | | Describe the foundation construction: | | | | | | | Type (e.g., basement, crawl space, or slab on grade). | | | | | | | • Floor construction (e.g., concrete or dirt). | | | | | | | • Depth below-grade. | | | | | | | Describe the HVAC system in the building: | | | | | | | • Type (e.g., forced air or radiant). | | | | | | | • Equipment location (e.g., basement, crawl space, utility closet, attic, or roof). | | | | | | | • Source of return air (e.g., inside air, outside air, or a combination). | | | | | | | System design considerations relating to indoor air pressure (e.g., positive
pressure is often the case for commercial buildings). | | | | | | | Describe subslab ventilation systems or moisture barriers present on existing buildings, or identify building- and fire-code requirements for subslab ventilation systems (e.g., for methane) or moisture barriers below foundations. | | | | | | Source | e Area | | | | | | | Locate and map out the source area for the vapor-phase contaminants related to the subsurface vapor intrusion pathway. | | | | | | | Describe the presence, distribution, and composition of any NAPL at the site. | | | | | | | Identify the vapor-phase contaminants that are to be considered for the subsurface vapor intrusion pathway. | | | | | | | Describe the status and results for the delineation of contamination in environmental media, specifically soil and groundwater, between the source area and the potential impacted buildings. | | | | | | |--------|---|--|--|--|--|--| | | Describe the environmental media (e.g., soil, groundwater, or both) containing contaminants. | | | | | | | | Describe the depth to source area. | | | | | | | | Describe the potential migration characteristics (e.g., stable, increasing, or decreasing) for the distribution of contaminants. | | | | | | | Geolog | gy/Hydrogeology | | | | | | | | Review all boring logs, monitoring well construction, and soil sampling data to understand the following: | | | | | | | | Heterogeneity/homogeneity of soils and the lithologic units encountered and the
expected/observed contaminant migration: | | | | | | | | Depth and lateral continuity of any confining units that may impede
contaminant migration. | | | | | | | | Depth and lateral continuity of any highly transmissive units that may enhance
contaminant migration. | | | | | | | | • Depth of vadose (unsaturated) zone, capillary fringe, and phreatic (saturated) zone: | | | | | | | | Note any seasonal groundwater fluctuations and seasonal flow direction
changes (hydraulic gradient). | | | | | | | | Note the depth interval between the vapor source and the ground surface. | | | | | | | | Note the presence of any perched aquifers. | | | | | | |
 Note where the groundwater surface intersects the well screen interval or the
presence of submerged screen. | | | | | | | | Describe distinct strata (soil type and moisture content, e.g., moist, wet, or dry) and the depth intervals between the vapor source and ground surface. | | | | | | | | Describe the depth to groundwater. | | | | | | | | Describe groundwater characteristics (e.g., seasonal fluctuation or hydraulic gradient). | | | | | | | Site C | haracteristics | | | | | | | | Estimate the distance from the edge of the groundwater plume to the building. | | | | | | | | Determine nearby potential sources. | | | | | | | | Estimate the distance from the vapor source area to the building. | | | | | | | | Describe the surface cover between the vapor source area and the potentially impacted building. | | | | | | # **APPENDIX D** **DEC Indoor Air Target Levels** Appendix D: Target Levels for Indoor Air^1 | CAS
Number | Hazardous Substance ² | Residential
Indoor Air
(μg/m³) | Commercial ³ Indoor Air (µg/m³) | | |---------------|---|--------------------------------------|--|--| | 83-32-9 | Acenaphthene ⁴ | 220 | 920 | | | 67-64-1 | Acetone | 32200 | 135000 | | | 120-12-7 | Anthracene ⁴ | 1100 | 4600 | | | 71-43-2 | Benzene ⁴ | 3.1 | 16 | | | 111-44-4 | Bis(2-chloroethyl)ether | 0.074 | 0.37 | | | 108-86-1 | Bromobenzene | 63 | 260 | | | 75-27-4 | Bromodichloromethane | 0.66 | 3.3 | | | 75-25-2 | Bromoform | 22 | 110 | | | 106-99-0 | 1,3-Butadiene | 0.81 | 4.1 | | | 104-51-8 | n-Butylbenzene ⁴ | 180 | 770 | | | 135-98-8 | sec-Butylbenzene ⁴ | 180 | 770 | | | 98-06-6 | tert-Butylbenzene ⁴ | 180 | 770 | | | 75-15-0 | Carbon Disulfide | 730 | 3070 | | | 56-23-5 | Carbon Tetrachloride | 4.1 | 20 | | | 108-90-7 | Chlorobenzene | 52 | 220 | | | 124-48-1 | Chlorodibromomethane (Dibromochloromethane) | 0.90 | 4.5 | | | 75-00-3 | Chloroethane (Ethyl Chloride) | 10400 | 43800 | | | 67-66-3 | Chloroform | 1.1 | 5.3 | | | 110-82-7 | Cyclohexane ⁴ | 6260 | 26300 | | | 95-50-1 | 1,2-Dichlorobenzene | 210 | 880 | | | 541-73-1 | 1,3-Dichlorobenzene | 210 | 880 | | | 106-46-7 | 1,4-Dichlorobenzene | 2.2 | 11 | | | 75-71-8 | Dichlorodifluoromethane | 100 | 440 | | | 75-34-3 | 1,1-Dichloroethane | 15 | 77 | | | 107-06-2 | 1,2-Dichloroethane | 0.94 | 4.7 | | | 75-35-4 | 1,1-Dichloroethylene | 210 | 880 | | | 156-59-2 | cis-1,2-Dichloroethylene | 7.3 | 31 | | | 156-60-5 | trans-1,2-Dichloroethylene | 63 | 260 | | | 78-87-5 | 1,2-Dichloropropane | 2.4 | 12 | | | 542-75-6 | 1,3-Dichloropropene | 6.1 | 31 | | | 100-41-4 | Ethylbenzene ⁴ | 9.7 | 49 | | | 106-93-4 | EDB (1,2-Dibromoethane) | 0.041 | 0.20 | | | 86-73-7 | Fluorene ⁴ | 150 | 610 | | | 110-54-3 | n-Hexane ⁴ | 730 | 3070 | | | 591-78-6 | 2-Hexanone (MBK) | 31 | 130 | | | 98-82-8 | Isopropylbenzene (Cumene) ⁴ | 420 | 1750 | | | 7439-97-6 | Mercury (elemental) | 0.31 | 1.3 | | | 74-83-9 | Methyl Bromide (Bromomethane) | 5.2 | 22 | | | 74-87-3 | Methyl Chloride (Chloromethane) | 94 | 390 | | | 78-93-3 | MEK (Methyl Ethyl Ketone) | 5210 | 21900 | | | 108-10-1 | MIBK (Methyl Isobutyll Ketone) | 3130 | 13100 | | | 74-95-3 | Methylene Bromide (Dibromomethane) | 4.2 | 18 | | Appendix D: Target Levels for Indoor Air¹ | CAS | | Residential
Indoor Air | Commercial ³ Indoor Air | |-----------|-------------------------------------|---------------------------|------------------------------------| | Number | Hazardous Substance ² | (μg/m³) | (μg/m³) | | 75-09-2 | Methylene Chloride | 52 | 260 | | 90-12-0 | 1-Methylnaphthalene ⁴ | 2.9 | 15 | | 91-57-6 | 2-Methylnaphthalene ⁴ | 15 | 61 | | 1634-04-4 | MTBE (Methyl tert-Butyl Ether) | 94 | 470 | | 91-20-3 | Naphthalene⁴ | 0.72 | 3.6 | | 98-95-3 | Nitrobenzene | 0.61 | 3.1 | | 103-65-1 | n-Propylbenzene ⁴ | 1040 | 4380 | | 100-42-5 | Styrene ⁴ | 1040 | 4380 | | 630-20-6 | 1,1,1,2-Tetrachloroethane | 3.3 | 17 | | 79-34-5 | 1,1,2,2-Tetrachloroethane | 0.42 | 2.1 | | 127-18-4 | Tetrachloroethylene (PCE) | 42 | 180 | | 108-88-3 | Toluene ⁴ | 5210 | 21900 | | 120-82-1 | 1,2,4-Trichlorobenzene | 2.1 | 8.8 | | 71-55-6 | 1,1,1-Trichloroethane | 5210 | 21900 | | 79-00-5 | 1,1,2-Trichloroethane | 0.21 | 0.88 | | 79-01-6 | Trichloroethylene (TCE) | 2.1 | 8.8 | | 96-18-4 | 1,2,3-Trichloropropane | 0.31 | 1.3 | | 76-13-1 | Trichlorotrifluoroethane | 31300 | 131000 | | 75-69-4 | Trichlorofluoromethane | 730 | 3070 | | 95-63-6 | 1,2,4-Trimethylbenzene ⁴ | 7.3 | 31 | | 108-67-8 | 1,3,5-Trimethylbenzene ⁴ | 7.3 | 31 | | 108-05-4 | Vinyl Acetate | 210 | 880 | | 75-01-4 | Vinyl Chloride (Chloroethene) | 1.6 | 28 | | 1330-20-7 | Xylenes (total) ⁴ | 100 | 440 | µg/m³ – micrograms per cubic meter. To convert units to parts per billion by volume, use a conversion calculator, such as the EPA calculator located at http://www.epa.gov/athens/learn2model/part-two/onsite/ia unit conversion.html. - ¹ DEC generally calculates indoor air target levels based on the methods, toxicity information, and exposure parameters provided in the EPA Regional Screening Levels. However, DEC also calculated target levels for a few compounds not addressed by the EPA. For chemical-specific information regarding calculation of the indoor air target levels, contact DEC. - ² The chemicals listed here are found in Table B1 of 18 AAC 75.341 and Table C of 18 AAC 75.345 and are volatile compounds as defined in the EPA Regional Screening Levels. If a chemical is not on this list, and not in Table B1 or Table C, the chemical has not been evaluated for volatility. Contact DEC to determine if a target level should be calculated. - ³ Institutional controls may be required when screening out the vapor intrusion pathway based on commercial target levels. - ⁴ These chemicals should be investigated as chemicals of potential concern (COPCs) when petroleum is present. If gasoline is the only petroleum product present, acenaphthene, anthracene, and flourene do not need to be included as COPCs. If fuel containing additives (e.g., 1,2-dichloroethane, ethylene dibromide, or methyl *tert*-butyl ether) was spilled, the additives should also be investigated. # **APPENDIX E** **DEC Shallow Soil Gas Target Levels** Appendix E: Target Levels for Shallow or Subslab Soil Gas^{1,2} | CAS
Number | Hazardous Substance ³ | Residential Soil
Gas (μg/m³) | Commercial ⁴
Soil Gas
(µg/m³) | |---------------|---|---------------------------------|--| | 83-32-9 | Acenaphthene ⁵ | 2200 | 9200 | | 67-64-1 | Acetone | 322000 | 1350000 | | 120-12-7 | Anthracene ⁵ | 11000 | 46000 | | 71-43-2 | Benzene ⁵ | 31 | 160 | | 111-44-4 | Bis(2-chloroethyl)ether | 0.74 | 3.7 | | 108-86-1 | Bromobenzene | 630 | 2600 | | 75-27-4 | Bromodichloromethane | 6.6 | 33 | | 75-25-2 | Bromoform | 220 | 1100 | | 106-99-0 | 1,3-Butadiene | 8.1 | 41 | | 104-51-8 | n-Butylbenzene⁵ | 1800 | 7700 | | 135-98-8 | sec-Butylbenzene ⁵ | 1800 | 7700 | | 98-06-6 | tert-Butylbenzene⁵ | 1800 | 7700 | | 75-15-0 | Carbon Disulfide | 7300 | 30700 | | 56-23-5 | Carbon Tetrachloride | 41 | 200 | | 108-90-7 | Chlorobenzene | 520 | 2200 | | 124-48-1 | Chlorodibromomethane (Dibromochloromethane) | 9.0 | 45 | | 75-00-3 | Chloroethane (Ethyl Chloride) | 104000 | 438000 | | 67-66-3 | Chloroform | 11 | 53 | | 110-82-7 | Cyclohexane ⁵ | 62600 | 263000 | | 95-50-1 | 1,2-Dichlorobenzene | 2100 | 8800 | | 541-73-1 | 1,3-Dichlorobenzene | 2100 | 8800 | | 106-46-7 | 1,4-Dichlorobenzene | 22 | 110 | | 75-71-8 | Dichlorodifluoromethane | 1000 | 4400 | | 75-34-3 | 1,1-Dichloroethane | 150 | 770 | | 107-06-2 | 1,2-Dichloroethane | 9.4 | 47 | | 75-35-4 | 1,1-Dichloroethylene | 2100 | 8800 | | 156-59-2 | cis-1,2-Dichloroethylene | 73 | 310 | | 156-60-5 | trans-1,2-Dichloroethylene | 630 | 2600 | | 78-87-5 | 1,2-Dichloropropane | 24 | 120 | | 542-75-6 | 1,3-Dichloropropene | 61 | 310 | | 100-41-4 | Ethylbenzene ⁵ | 97 | 490 | | 106-93-4 | EDB (1,2-Dibromoethane) | 0.41 | 2.0 | | 86-73-7 | Fluorene ⁵ | 1500 | 6100 | | 110-54-3 | n-Hexane⁵ | 7300 | 30700 | | 591-78-6 | 2-Hexanone (MBK) | 310 | 1300 | | 98-82-8 | Isopropylbenzene (Cumene) ⁵ | 4200 | 17500 | | 7439-97-6 | Mercury (elemental) | 3.1 | 13 | | 74-83-9 | Methyl Bromide (Bromomethane) | 52 | 220 | | 74-87-3 | Methyl Chloride (Chloromethane) | 940 | 3900 | | 78-93-3 | MEK (Methyl Ethyl Ketone) | 52100 | 219000 | | 108-10-1 | MIBK (Methyl Isobutyll Ketone) | 31300 | 131000 | | 74-95-3 | Methylene Bromide (Dibromomethane) | 42 | 180 | **Appendix E: Target Levels for Shallow or Subslab Soil Gas**^{1,2} | CAS
Number | Hazardous Substance ³ | Residential Soil
Gas (µg/m³) | Commercial ⁴
Soil Gas
(µg/m³) | |---------------|-------------------------------------|---------------------------------|--| | 75-09-2 | Methylene Chloride | 520 | 2600 | | 90-12-0 | 1-Methylnaphthalene ⁵ | 29 | 150 | | 91-57-6 | 2-Methylnaphthalene ⁵ | 150 | 610 | | 1634-04-4 | MTBE (Methyl tert-Butyl Ether) | 940 | 4700 | | 91-20-3 | Naphthalene ⁵ | 7.2 | 36 | | 98-95-3 | Nitrobenzene | 6.1 | 31 | | 103-65-1 | n-Propylbenzene ⁵ | 10400 | 43800 | | 100-42-5 | Styrene ⁵ | 10400 | 43800 | | 630-20-6 | 1,1,1,2-Tetrachloroethane | 33 | 170 | | 79-34-5 | 1,1,2,2-Tetrachloroethane | 4.2 | 21 | | 127-18-4 | Tetrachloroethylene (PCE) | 420 | 1800 | | 108-88-3 | Toluene ⁵ | 52100 | 219000 | | 120-82-1 | 1,2,4-Trichlorobenzene | 21 | 88 | | 71-55-6 | 1,1,1-Trichloroethane | 52100 | 219000 | | 79-00-5 | 1,1,2-Trichloroethane | 2.1 | 8.8 | | 79-01-6 | Trichloroethylene (TCE) | 21 | 88 | | 96-18-4 | 1,2,3-Trichloropropane | 3.1 | 13 | | 76-13-1 | Trichlorotrifluoroethane | 313000 | 1310000 | | 75-69-4 | Trichlorofluoromethane | 7300 | 30700 | | 95-63-6 | 1,2,4-Trimethylbenzene ⁵ | 73 | 310 | | 108-67-8 |
1,3,5-Trimethylbenzene ⁵ | 73 | 310 | | 108-05-4 | Vinyl Acetate | 2100 | 8800 | | 75-01-4 | Vinyl Chloride (Chloroethene) | 16 | 280 | | 1330-20-7 | Xylenes (total) ⁵ | 1000 | 4400 | µg/m³ – micrograms per cubic meter. To convert units to parts per billion by volume, use a conversion calculator such as the EPA calculator located at http://www.epa.gov/athens/learn2model/part-two/onsite/ia unit conversion.html. ¹ Shallow soil gas includes soil gas collected from 5 feet or less below the ground surface, or 5 feet or less below a foundation. Subslab soil gas includes vapor collected from directly beneath the foundation slab. ² Do not rely on these target levels when a vapor source is less than 15 feet from the foundation, and preferential pathways, significant openings, or a low air exchange exists in the building. Shallow and subslab soil gas target levels were calculated based on an attenuation factor of 0.1 from soil gas to indoor air. ³ The chemicals listed here are found in Table B1 of 18 AAC 75.341 and Table C of 18 AAC 75.345, and are volatile compounds as defined in the EPA Regional Screening Levels. If a chemical is not on this list, and not in Table B1 or Table C, the chemical has not been evaluated for volatility. Contact DEC to determine if a target level should be calculated. ⁴ Institutional controls may be required when screening out the vapor intrusion pathway based on commercial target levels. These chemicals should be investigated as chemicals of potential concern (COPCs) when petroleum is present. If gasoline is the only petroleum product present, acenaphthene, anthracene, and flourene do not need to be included as COPCs. If fuel containing additives (e.g., 1,2-dichloroethane, ethylene dibromide, or methyl *tert*-butyl ether) was spilled, the additives should also be investigated. # **APPENDIX F** **DEC Deep Soil Gas Target Levels** **Appendix F: Target Levels for Deep Soil Gas**^{1, 2} | CAS
Number | Hazardous Substance ³ | Residential Soil
Gas (μg/m³) | Commercial ⁴ Soil Gas (µg/m ³) | |---------------|---|---------------------------------|---| | 83-32-9 | Acenaphthene ⁵ | 22000 | 92000 | | 67-64-1 | Acetone | 3220000 | 13500000 | | 120-12-7 | Anthracene ⁵ | 110000 | 460000 | | 71-43-2 | Benzene ⁵ | 310 | 1600 | | 111-44-4 | Bis(2-chloroethyl)ether | 7.4 | 37 | | 108-86-1 | Bromobenzene | 6300 | 26000 | | 75-27-4 | Bromodichloromethane | 66 | 330 | | 75-25-2 | Bromoform | 2200 | 11000 | | 106-99-0 | 1,3-Butadiene | 81 | 410 | | 104-51-8 | n-Butylbenzene ⁵ | 18000 | 77000 | | 135-98-8 | sec-Butylbenzene ⁵ | 18000 | 77000 | | 98-06-6 | tert-Butylbenzene ⁵ | 18000 | 77000 | | 75-15-0 | Carbon Disulfide | 73000 | 307000 | | 56-23-5 | Carbon Tetrachloride | 410 | 2000 | | 108-90-7 | Chlorobenzene | 5200 | 22000 | | 124-48-1 | Chlorodibromomethane (Dibromochloromethane) | 90 | 450 | | 75-00-3 | Chloroethane (Ethyl Chloride) | 1040000 | 4380000 | | 67-66-3 | Chloroform | 110 | 530 | | 110-82-7 | Cyclohexane ⁵ | 626000 | 2630000 | | 95-50-1 | 1,2-Dichlorobenzene | 21000 | 88000 | | 541-73-1 | 1,3-Dichlorobenzene | 21000 | 88000 | | 106-46-7 | 1,4-Dichlorobenzene | 220 | 1100 | | 75-71-8 | Dichlorodifluoromethane | 10000 | 44000 | | 75-34-3 | 1,1-Dichloroethane | 1500 | 7700 | | 107-06-2 | 1,2-Dichloroethane | 94 | 470 | | 75-35-4 | 1,1-Dichloroethylene | 21000 | 88000 | | 156-59-2 | cis-1,2-Dichloroethylene | 730 | 3100 | | 156-60-5 | trans-1,2-Dichloroethylene | 6300 | 26000 | | 78-87-5 | 1,2-Dichloropropane | 240 | 1200 | | 542-75-6 | 1,3-Dichloropropene | 610 | 3100 | | 100-41-4 | Ethylbenzene ⁵ | 970 | 4900 | | 106-93-4 | EDB (1,2-Dibromoethane) | 4.1 | 20 | | 86-73-7 | Fluorene ⁵ | 15000 | 61000 | | 110-54-3 | n-Hexane ⁵ | 73000 | 307000 | | 591-78-6 | 2-Hexanone (MBK) | 3100 | 13000 | | 98-82-8 | Isopropylbenzene (Cumene) 5 | 42000 | 175000 | | 7439-97-6 | Mercury (elemental) | 31 | 130 | | 74-83-9 | Methyl Bromide (Bromomethane) | 520 | 2200 | | 74-87-3 | Methyl Chloride (Chloromethane) | 9400 | 39000 | | 78-93-3 | MEK (Methyl Ethyl Ketone) | 521000 | 2190000 | | 108-10-1 | MIBK (Methyl Isobutyll Ketone) | 313000 | 1310000 | | 74-95-3 | Methylene Bromide (Dibromomethane) | 420 | 1800 | **Appendix F: Target Levels for Deep Soil Gas**^{1, 2} | CAS
Number | Hazardous Substance ³ | Residential Soil
Gas (µg/m³) | Commercial ⁴ Soil Gas (µg/m³) | |---------------|--|---------------------------------|--| | 75-09-2 | Methylene Chloride | 5200 | 26000 | | 90-12-0 | 1-Methylnaphthalene ⁵ | 290 | 1500 | | 91-57-6 | 2-Methylnaphthalene ⁵ | 1500 | 6100 | | 1634-04-4 | MTBE (Methyl <i>tert</i> -Butyl Ether) | 9400 | 47000 | | 91-20-3 | Naphthalene ⁵ | 72 | 360 | | 98-95-3 | Nitrobenzene | 61 | 310 | | 103-65-1 | n-Propylbenzene ⁵ | 104000 | 438000 | | 100-42-5 | Styrene ⁵ | 104000 | 438000 | | 630-20-6 | 1,1,1,2-Tetrachloroethane | 330 | 1700 | | 79-34-5 | 1,1,2,2-Tetrachloroethane | 42 | 210 | | 127-18-4 | Tetrachloroethylene (PCE) | 4200 | 18000 | | 108-88-3 | Toluene ⁵ | 521000 | 2190000 | | 120-82-1 | 1,2,4-Trichlorobenzene | 210 | 880 | | 71-55-6 | 1,1,1-Trichloroethane | 521000 | 2190000 | | 79-00-5 | 1,1,2-Trichloroethane | 21 | 88 | | 79-01-6 | Trichloroethylene (TCE) | 210 | 880 | | 96-18-4 | 1,2,3-Trichloropropane | 31 | 130 | | 76-13-1 | Trichlorotrifluoroethane | 3130000 | 13100000 | | 75-69-4 | Trichlorofluoromethane | 73000 | 307000 | | 95-63-6 | 1,2,4-Trimethylbenzene ⁵ | 730 | 3100 | | 108-67-8 | 1,3,5-Trimethylbenzene ⁵ | 730 | 3100 | | 108-05-4 | Vinyl Acetate | 21000 | 88000 | | 75-01-4 | Vinyl Chloride (Chloroethene) | 160 | 2800 | | 1330-20-7 | Xylenes (total) ⁵ | 10000 | 44000 | µg/m³ – micrograms per cubic meter. To convert units to parts per billion by volume, use a conversion calculator such as the EPA calculator located at http://www.epa.gov/athens/learn2model/part-two/onsite/ia unit conversion.html. ¹ Deep soil gas includes soil gas collected more than 5 feet below the ground surface, or more than 5 feet below a foundation. ² Do not rely on these target levels when a vapor source is less than 15 feet from the foundation, and preferential pathways, significant openings, or a low air exchange rate exists in the building. Deep soil gas target levels were calculated based on an attenuation factor of 0.01 from soil gas to indoor air. ³ The chemicals listed here are found in Table B1 of 18 AAC 75.341 and Table C of 18 AAC 75.345, and are volatile compounds as defined in the EPA Regional Screening Levels. If a chemical is not on this list, and not in Table B1 or Table C, the chemical has not been evaluated for volatility. Contact DEC to determine if a target level should be calculated. ⁴ Institutional controls may be required when screening out the vapor intrusion pathway based on commercial target levels. These chemicals should be investigated as chemicals of potential concern (COPCs) when petroleum is present. If gasoline is the only petroleum product present, acenaphthene, anthracene, and flourene do not need to be included as COPCs. If fuel containing additives (e.g., 1,2-dichloroethane, ethylene dibromide, or methyl *tert*-butyl ether) was spilled, the additives should also be investigated. This page was intentionally left blank. ## **APPENDIX G** **DEC Groundwater Target Levels** **Appendix G: Target Levels for Groundwater**¹ | CAS
Number | Hazardous Substance ² | Residential
Groundwater Level
(µg/L) | Commercial ³ Groundwater Level (µg/L) | |---------------|---|--|--| | 83-32-9 | Acenaphthene ⁴ | 29100 | 122000 | | 67-64-1 | Acetone | 22500000 | 94350000 | | 120-12-7 | Anthracene ⁴ | 484000 | 2020000 | | 71-43-2 | Benzene ⁴ | 14 | 69 | | 111-44-4 | Bis(2-chloroethyl)ether | 110 | 530 | | 108-86-1 | Bromobenzene | 620 | 2600 | | 75-27-4 | Bromodichloromethane | 7.6 | 38 | | 75-25-2 | Bromoform | 1010 | 5070 | | 106-99-0 | 1,3-Butadiene | 0.27 | 1.4 | | 104-51-8 | n-Butylbenzene ⁴ | 280 | 1180 | | 135-98-8 | sec-Butylbenzene ⁴ | 250 | 1070 | | 98-06-6 | tert-Butylbenzene ⁴ | 340 | 1420 | | 75-15-0 | Carbon Disulfide | 1240 | 5210 | | 56-23-5 | Carbon Tetrachloride | 3.6 | 18 | | 108-90-7 | Chlorobenzene | 410 | 1720 | | 124-48-1 | Chlorodibromomethane (Dibromochloromethane) | 28 | 140 | | 75-00-3 | Chloroethane (Ethyl Chloride) | 22900 | 96500 | | 67-66-3 | Chloroform | 7.1 | 36 | | 110-82-7 | Cyclohexane ⁴ | 1020 | 4290 | | 95-50-1 | 1,2-Dichlorobenzene | 2660 | 11200 | | 541-73-1 | 1,3-Dichlorobenzene | 1940 | 8150 | | 106-46-7 | 1,4-Dichlorobenzene | 22 | 110 | | 75-71-8 | Dichlorodifluoromethane | 7.4 | 31 | | 75-34-3 | 1,1-Dichloroethane | 66 330 | | | 107-06-2 | 1,2-Dichloroethane | 19 | 98 | | 75-35-4 | 1,1-Dichloroethylene | 200 | 820 | | 156-59-2 | cis-1,2-Dichloroethylene | 44 | 180 | | 156-60-5 | trans-1,2-Dichloroethylene | 380 | 1580 | | 78-87-5 | 1,2-Dichloropropane | 21 | 110 | | 542-75-6 | 1,3-Dichloropropene | 42 | 210 | | 100-41-4 | Ethylbenzene ⁴ | 30 | 150 | | 106-93-4 | EDB (1,2-Dibromoethane) | 1.5 | 7.7 | | 86-73-7 | Flourene ⁴ | 37100 | 156000 | | 110-54-3 | n-Hexane ⁴ | 10 | 42 | | 591-78-6 | 2-Hexanone (MBK) | 8210 | 34400 | | 98-82-8 | Isopropylbenzene (Cumene) ⁴ | 890 | 3720 | | 7439-97-6 | Mercury (elemental) | 0.67 | 2.8 | | 74-83-9 | Methyl Bromide (Bromomethane) | 17 | 73 | | 74-87-3 | Methyl Chloride (Chloromethane) | 260 | 1090 | | 78-93-3 | MEK (Methyl Ethyl Ketone) | 2240000 9410000 | | | 108-10-1 | MIBK (Methyl Isobutyl Ketone) | 555000 232000 | | | 74-95-3 | Methylene Bromide (Dibromomethane) | 120 | 520 | **Appendix G: Target Levels for Groundwater**¹ | CAS | | Residential
Groundwater Level | Commercial ³ Groundwater Level |
-----------|--|----------------------------------|---| | Number | Hazardous Substance ² | (μg/L) | (μg/L) | | 75-09-2 | Methylene Chloride | 390 | 1960 | | 90-12-0 | 1-Methylnaphthalene ⁴ | 140 | 700 | | 91-57-6 | 2-Methylnaphthalene ⁴ | 690 | 2890 | | 1634-04-4 | MTBE (Methyl <i>tert</i> -Butyl Ether) | 3900 | 19700 | | 91-20-3 | Naphthalene ⁴ | 40 | 200 | | 98-95-3 | Nitrobenzene | 620 | 3130 | | 103-65-1 | n-Propylbenzene ⁴ | 2420 | 10200 | | 100-42-5 | Styrene ⁴ | 9250 | 39000 | | 630-20-6 | 1,1,1,2-Tetrachloroethane | 32 | 160 | | 79-34-5 | 1,1,2,2-Tetrachloroethane | 28 | 140 | | 127-18-4 | Tetrachloroethylene (PCE) | 58 | 240 | | 108-88-3 | Toluene ⁴ | 19200 | 80700 | | 120-82-1 | 1,2,4-Trichlorobenzene | 36 | 150 | | 71-55-6 | 1,1,1-Trichloroethane | 7410 | 31100 | | 79-00-5 | 1,1,2-Trichloroethane | 6.2 | 26 | | 79-01-6 | Trichloroethylene (TCE) | 5.2 | 22 | | 96-18-4 | 1,2,3-Trichloropropane | 22 | 93 | | 76-13-1 | Trichlorotrifluoroethane | 1460 | 6090 | | 75-69-4 | Trichlorofluoromethane | 180 | 770 | | 95-63-6 | 1,2,4-Trimethylbenzene ⁴ | 29 | 120 | | 108-67-8 | 1,3,5-Trimethylbenzene ⁴ | 20 | 86 | | 108-05-4 | Vinyl Acetate | 10000 | 41900 | | 75-01-4 | Vinyl Chloride (Chloroethene) | 1.4 | 2.5 | | 1330-20-7 | Xylenes (total) ⁴ | 490 | 2070 | μg/L – micrograms per liter. $C_{\text{target indoor air}} (\mu g/m^3) * 10^{-3} * 1/H * 1/\alpha$, where $C_{\text{target indoor air}}$ is the indoor air target level H is the dimensionless Henry's Law Constant from the EPA Regional Screening Level's database α is the attenuation factor of 0.001. Do not rely on target levels when (1) groundwater contamination is less than 5 feet from the foundation, or (2) a vapor source is less than 15 feet from the foundation, and preferential pathways, significant openings, or a low air exchange rate exists in the building. Groundwater target levels were calculated using the formula: ² The chemicals listed here are found in Table B2 of 18 AAC 75.341 and Table C of 18 AAC 75.345, and are volatile compounds as defined by DEC. If a chemical is not on this list, and not in Table B1 of 18 AAC 75.34 or Table C of 18 AAC 75.345, the chemical has not been evaluated for volatility. Contact the DEC risk assessor to determine if the chemical is volatile. ³ Institutional controls may be required when screening out the vapor intrusion pathway based on commercial target levels. ⁴ These chemicals should be investigated as chemicals of potential concern when petroleum is present. If fuel containing additives (e.g., 1,2-dichloroethane, ethylene dibromide, or methyl *tert*-butyl ether) was spilled, these chemicals should also be investigated. ## **APPENDIX H** **Background Indoor Air Levels** Appendix H: Average Background Levels for Indoor Air from Multiple Studies 1 (µg/m 3) | Hazardous Substance | 50 th Percentile | 75 th Percentile | 95 th Percentile | |-------------------------------|---|---|-----------------------------| | Benzene | <rl-4.7< td=""><td>1.9-7.0</td><td>9.9–29</td></rl-4.7<> | 1.9-7.0 | 9.9–29 | | Carbon Tetrachloride | <rl-0.68< td=""><td><rl-0.72< td=""><td><rl-1.1< td=""></rl-1.1<></td></rl-0.72<></td></rl-0.68<> | <rl-0.72< td=""><td><rl-1.1< td=""></rl-1.1<></td></rl-0.72<> | <rl-1.1< td=""></rl-1.1<> | | Chloroform | <rl-2.4< td=""><td><rl-3.4< td=""><td>4.1-7.5</td></rl-3.4<></td></rl-2.4<> | <rl-3.4< td=""><td>4.1-7.5</td></rl-3.4<> | 4.1-7.5 | | 1,1-Dichloroethane | <rl< td=""><td><rl< td=""><td><rl< td=""></rl<></td></rl<></td></rl<> | <rl< td=""><td><rl< td=""></rl<></td></rl<> | <rl< td=""></rl<> | | 1,2-Dichloroethane | <rl< td=""><td><rl-0.08< td=""><td><rl-0.2< td=""></rl-0.2<></td></rl-0.08<></td></rl<> | <rl-0.08< td=""><td><rl-0.2< td=""></rl-0.2<></td></rl-0.08<> | <rl-0.2< td=""></rl-0.2<> | | 1,1-Dichloroethylene | <rl< td=""><td><rl-0.37< td=""><td>0.7</td></rl-0.37<></td></rl<> | <rl-0.37< td=""><td>0.7</td></rl-0.37<> | 0.7 | | cis-1,2-Dichloroethylene | <rl< td=""><td><rl< td=""><td><rl-1.2< td=""></rl-1.2<></td></rl<></td></rl<> | <rl< td=""><td><rl-1.2< td=""></rl-1.2<></td></rl<> | <rl-1.2< td=""></rl-1.2<> | | Ethylbenzene | 1–3.7 | 2–5.6 | 12–17 | | MTBE | 0.025-3.5 | 0.03-11 | 71–72 | | Methylene Chloride | 0.68-61 | 1.0-8.2 | 2.9–45 | | Tetrachoroethene (PCE) | <rl-2.2< td=""><td><rl-4.1< td=""><td>4.1–9.5</td></rl-4.1<></td></rl-2.2<> | <rl-4.1< td=""><td>4.1–9.5</td></rl-4.1<> | 4.1–9.5 | | Toluene | 4.8–24 | 12–41 | 79–144 | | Trichlorotrifluoroethane | <rl-0.5< td=""><td><rl-1.1< td=""><td><rl-3.4< td=""></rl-3.4<></td></rl-1.1<></td></rl-0.5<> | <rl-1.1< td=""><td><rl-3.4< td=""></rl-3.4<></td></rl-1.1<> | <rl-3.4< td=""></rl-3.4<> | | 1,1,1-Trichloroethene | <rl-5.9< td=""><td><rl-7< td=""><td>3.4–28</td></rl-7<></td></rl-5.9<> | <rl-7< td=""><td>3.4–28</td></rl-7<> | 3.4–28 | | Trichloroethene | <rl-1.1< td=""><td><rl-1.2< td=""><td>0.56-3.3</td></rl-1.2<></td></rl-1.1<> | <rl-1.2< td=""><td>0.56-3.3</td></rl-1.2<> | 0.56-3.3 | | Vinyl Chloride (Chloroethane) | <rl< td=""><td><rl< td=""><td><rl-0.09< td=""></rl-0.09<></td></rl<></td></rl<> | <rl< td=""><td><rl-0.09< td=""></rl-0.09<></td></rl<> | <rl-0.09< td=""></rl-0.09<> | | Xylenes, m/p- | 1.5–14 | 4.6–21 | 21–635 | | Xylenes, o- | 1.1–3.6 | 2.4-6.2 | 13–20 | Notes: μg/m³ – micrograms per cubic meter <RL – less than reporting limit ¹ Compiled from EPA (2011). ## **APPENDIX I** DEC Building Survey and Indoor Air Sampling Questionnaire # ALASKA DEPARTMENT OF ENVIRONMENAL CONSERVATION BUILDING INVENTORY AND INDOOR AIR SAMPLING QUESTIONNAIRE This form should be prepared by a person familiar with indoor air assessments with assistance from a person knowledgeable about the building. Complete this form for each building where interior samples (e.g., indoor air, crawl space, or subslab soil gas samples) will be collected. Section I of this form should be used to assist in choosing an investigative strategy during workplan development. Section II should be used to assist in identification of complicating factors during a presampling building walk-through. | Preparer's Name | | | Date/Time Prepared | | | | |-----------------|---------------------------|--|----------------------------|--|--|--| | Pre | Preparer's Affiliation | | Phone No. | | | | | Pu | rpose of Investigation | | | | | | | SE | ECTION I: BUILDI | ING INVENTORY | | | | | | 1. | OCCUPANT OR BU | ILDING PERSONNEL: | | | | | | | Interviewed: Y / N | | | | | | | | Last Name | | First Name | | | | | | Address | | | | | | | | City | | | | | | | | Phone No | | | | | | | | Number of Occupants/ | people at this location | Age of Occupants | | | | | 2. | OWNER or LANDLO | OWNER or LANDLORD: (Check if same as occupant) | | | | | | | Interviewed: Y / N | | | | | | | | Last Name | | First Name | | | | | | Address | | | | | | | | City | | | | | | | | Phone No | | | | | | | 3. | BUILDING CHARACTERISTICS | | | | | | | | Type of Building: (Cir | Type of Building: (Circle appropriate response.) | | | | | | | Residential
Industrial | School
Church | Commercial/Multi-use Other | | | | | If the property is reside | ential, what type? (Circle app | ropriate response.) | |--|--|---| | Ranch
Raised Ranch
Cape Cod
Duplex
Modular | 2-Family Split Level Contemporary Apartment House Log Home | 3-Family Colonial Mobile Home Townhouse/Condo Other | | If multiple units, how i | many? | _ | | If the property is comm | nercial, what type? | | | Business types(s) | | | | Does it include resid | dences (i.e., multi-use)? Y / N | If yes, how many? | | Other characteristics: | | | | Number of floors | | Building age | | Is the building insul | lated? Y / N | How airtight? Tight / Average / Not Tight | | Have occupants notice | d chemical odors in the build | ing? Y/N | | If yes, please describe:_ | | | | | | | | AIRFLOW | | | | Use air current tubes, t
describe: | tracer smoke, or knowledge a | about the building to evaluate airflow patterns and qualitatively | | Airflow between floors | | | | | | | | | | | | | | | | Airflow in building near | suspected source | | | | | | | | | | | Outdoor air infiltration | | | | | | | | | | | | | | | | Infiltration into air ducts | 5 | | | | | | | | | | 4. | 5. | BASEMENT AND CONSTRUCTION CHARACTERISTICS (Circle all that apply.) | | | | | |----|--|---|------------|---|------------------| | | a. Above-grade construction: | wood frame | log | concrete | brick | | | | constructed or with enclosed | | constructed on with open air s | | | | b. Basement type: | full | crawlspac | e slab-on-grade | other | | | c. Basement floor: | concrete | dirt | stone | other | | | d. Basement floor: | unsealed | sealed | sealed with | | | | e. Foundation walls: | poured | block | stone | other | | | f. Foundation walls: | unsealed | sealed | sealed with | | | | g. The basement is: | wet | damp | dry | | | | h. The basement is: | finished | unfinished | l partially finish | ed | | | i. Sump present? | Y/N | | | | | | j. Water in sump? | Y / N / not app | plicable | | | | Ba | sement or lowest level depth be | low grade | | (feet). | | | 6. | HEATING, VENTING, and A | AIR CONDITIO | ONING (Cia | rcle all that apply) | | | •• | Type of heating system(s) use | | | | st primary.) | | | Space heaters | Heat pump
Stream radiation
Wood stove | F | Hot water baseboard
Radiant floor
Dutdoor wood boiler | Other | | | The primary type of fuel used
 is: | | | | | | Electric | Fuel oil
Propane
Coal | | Kerosene
Solar | | | | Domestic hot water tank is fu | eled by: | | | | | | Boiler/furnace is located in: | Base | ment | Outdoors N | Main floor Other | | | Do any of the heating applian
Type of air conditioning or ve | | | | | | | Central air | Window units | C | Open windows | None | | | Commercial HVAC | Heat-recovery sy | ystem F | Passive air system | | | | Are there a | ir distril | bution ducts pres | sent? | Y/N | | | | | | |----|---|------------|-------------------|-------------------|-------------------|----------------------|-------------------|--|--|--| | | Describe the ventilation system in the building, its condition where visible, and the tightness of duct joints. Indicate the location of air supply and exhaust points on the floor plan. | Is there a ra | adon mi | tigation system f | or the building/s | tructure? Y / N D | Oate of Installation | on | | | | | | Is the system active or passive? | | | Active/Passive | | | | | | | | 7. | OCCUPAN | CY | | | | | | | | | | | Is basement | t/lowest | level occupied? | Full-time | Occasionally | Seldom | Almost never | | | | | | Level | Genera | al Use of Each Fl | oor (e.g., family | room, bedroom, | laundry, works | hop, or storage). | | | | | | Basement | | | | | | | | | | | | 1 st Floor | | | | | | | | | | | | 2 nd Floor | | | | | | | | | | | | 3 rd Floor | | | | | | | | | | | 8. | WATER A | ND SEV | VAGE | | | | | | | | | | Water supp | oly: | Public water | Drilled well | Driven well | Dug well | Other | | | | | | Sewage disp | ocol. | Public sewer | Septic tank | Leach field | Dry well | Other | | | | ### 9. FLOOR PLANS Draw a plan view sketch of the basement and first floor of the building. Indicate air sampling locations, possible indoor air pollution sources and PID meter readings. If the building does not have a basement, please note that. #### **Basement:** ### First Floor: ### 10. OUTDOOR PLOT Draw a sketch of the area surrounding the building being sampled. If applicable, provide information on spill locations, potential air contamination sources (e.g., industries, gas stations, repair shops, landfills, etc.), outdoor air sampling locations and PID meter readings. Also indicate compass direction, wind direction and speed during sampling, the location of the well and septic system, if applicable, and a qualifying statement to help locate the site on a topographic map. ### **SECTION II: INDOOR AIR SAMPLING QUESTIONNAIRE** This section should be completed during a presampling walk-through. If indoor air sources of COCs are identified and removed, consider ventilating the building prior to sampling. However, ventilation and heating systems should be operating normally for 24 hours prior to sampling. ### a) 1. FACTORS THAT MAY INFLUENCE INDOOR AIR QUALITY | Is there an attached garage? | Y/N | | | | | |---|------------|---|--|--|--| | Does the garage have a separate heating unit? | Y / N / | NA | | | | | Are petroleum-powered machines or vehicles | | Y / N /NA | | | | | stored in the garage (e.g., lawnmower, ATV, or car) | Please | specify | | | | | Has the building ever had a fire? | Y/N | When? | | | | | Is a kerosene or unvented gas space heater present? | Y/N | Where? | | | | | Is there a workshop or hobby/craft area? | Y/N | Where and type | | | | | Is there smoking in the building? | Y/N | How frequently? | | | | | Has painting/staining been done in the last six months? | Y/N | Where and when? | | | | | Is there new carpet, drapes or other textiles? | Y/N | Where and when? | | | | | Is there a kitchen exhaust fan? | Y / N | If yes, where is it vented? | | | | | Is there a bathroom exhaust fan? | Y/N | If yes, where is it vented? | | | | | Is there a clothes dryer? | Y / N | If yes, is it vented outside? Y/N | | | | | Are cleaning products, cosmetic products, or pesticides u | sed that | could interfere with indoor air sampling? $\ Y \ / \ N$ | | | | | If yes, please describe | Do any of the building occupants use solvents at work? | Y / N | | | | | | (For example, is the building used for chemical manufacturing shop, fuel oil delivery area, or do any of the occupants work | | | | | | | If yes, what types of solvents are used? | | | | | | | If yes, are his/her/their clothes washed at work? | / N | | | | | | Do any of the building occupants regularly use or work a | ıt a dry-c | leaning service? (Circle appropriate response) | | | | | Yes, use dry cleaning regularly (weekly) | No | No | | | | | Yes, use dry cleaning infrequently (monthly or less) | Ur | nknown | | | | | Yes, work at a dry cleaning services | | | | | | | ocation | Product Description | Site
(units) | Condition ¹ | Chemical Ingredients | Field
Instrument
Reading
(units) | Photo Y / N | |---------|---------------------|-----------------|------------------------|----------------------|---|-------------| 2. **PRODUCT INVENTORY FORM** (For use during building walk-through.) Make and model of field instrument used:_ #### This form was modified from: ITRC (Interstate Technology and Regulatory Council). 2007. *Vapor Intrusion Pathway: A Practical Guideline*. VI-1. Washington, D.C.: Interstate Technology and Regulatory Council, Vapor Intrusion Team. Available at: www.itrcweb.org. The Alaska Department of Environmental Conservation's Contaminated Sites Program protects human health and the environment by managing the cleanup of contaminated soil and groundwater in Alaska. For more information, please contact our staff at the Contaminated Sites Program closest to you: Juneau: 907-465-5390 / Anchorage: 907-269-7503 Fairbanks: 907-451-2153 / Kenai: 907-262-5210 Describe the condition of the product containers as Unopened (UO), Used (U), or Deteriorated (D). Photographs of the front and back of product containers can replace the handwritten list of chemical ingredients. However, the photographs must be of good quality and ingredient labels must be legible.